The Gambia: Functional Review of Social Protection Coordination Mechanism (Secretariat)
[bookmark: _GoBack]Final Report
Andrew Wyatt, Marian Guest, Joanna Woodroffe-King, Alexandra Doyle
June 2018

[image: From%20client/Archive/OPMJ5637-Report-cover-template/Links/OPM-Core-Logo-Reversed-CMYK-01.png]Emanic
CONSULTING CO. LTD

About Oxford Policy Management
Oxford Policy Management is committed to helping low- and middle-income countries achieve growth and reduce poverty and disadvantage through public policy reform.
We seek to bring about lasting positive change using analytical and practical policy expertise. Through our global network of offices, we work in partnership with national decision makers to research, design, implement, and evaluate impactful public policy.
We work in all areas of social and economic policy and governance, including health, finance, education, climate change, and public sector management. We draw on our local and international sector experts to provide the very best evidence-based support.

[image: background.jpg]Document Title (double click to change)
The Gambia: Functional Review of Social Protection Coordination Mechanism (Secretariat)

3
© Oxford Policy Management
Oxford Policy Management Limited
Registered in England: 3122495

Level 3, Clarendon House
52 Cornmarket Street
Oxford, OX1 3HJ
United Kingdom

Tel: +44 (0) 1865 207 300
Fax: +44 (0) 1865 207 301
Email: admin@opml.co.uk
Website: www.opml.co.uk
Twitter: @OPMglobal
Facebook: @OPMglobal
YouTube: @OPMglobal
LinkedIn: @OPMglobal

[bookmark: _Toc503428991][bookmark: _Toc516840465]Acknowledgements
The review team would like to thank Ms Penny Williams, Task Team Leader for the World Bank, and Mr Abdou Touray, for UNDP, for the support and guidance they have provided to this assignment. Ms Yassin Saine Njie of the World Bank’s Gambia office has been unfailingly helpful with logistical arrangements. The team would also like to express their gratitude to the Honourable Fattou Jallow Tambajang, Vice President of the Republic of The Gambia, and all of those representatives of the ministries, departments and agencies of the Government of the Gambia, at headquarters and the regions, and of the development partners and other organisations involved in social protection, who have provided information and made their invaluable knowledge and understanding of the sector available to the team.
The team is also grateful to Mr Johnson Mwebaze, the consultant engaged on the parallel consultancy on the Social Registry, for the high degree of collaboration and cooperation which we have enjoyed throughout this assignment.
The assignment was carried out by a team comprising Andrew Wyatt (Team Leader), Marian Guest (Capacity Building Expert), Joanna Woodroffe-King (Human Resources Management Expert) and Alexandra Doyle (Social Protection Specialist) from Oxford Policy Management (OPM), and national consultants Dominic Mendy and Sampierre Mendy from Emanic Consulting. Rodolfo Beazley, Social Protection Expert, provided remote support and advice for OPM.
The task was funded by the Rapid Social Response Trust Fund, with the following funders: the Russian Federation, Norway, the UK, Australia, Sweden and the Global Facility for Disaster Risk Reduction, and by the United Nations Development Programme.

© Oxford Policy Management	i
[bookmark: _Toc503428992][bookmark: _Toc516840466]Executive summary
[bookmark: _Toc516840467]The assignment
The purpose of this functional review, which was funded by the Rapid Social Response Trust Fund,[footnoteRef:2] was to assist the implementation of the Government of The Gambia’s decision to set up a Social Protection Secretariat (SPS) in order to provide leadership and coordination across the social protection sector. The assignment had the following specific objectives: [2: The fund has the following funders: the Russian Federation, Norway, the UK, Australia, Sweden and the Global Facility for Disaster Risk Reduction, and by the United National Development Program).]

Define the functions, roles and organisational structure of the SPS;
Map the business processes needed to carry out its roles and responsibilities;
Identify the staffing, systems and tools, and physical resources required;
Outline the costs of the SPS, in terms of staff, systems and physical capital, and possible funding sources.
[bookmark: _Toc516840468]Institutional issues
An important issue addressed by the review was the question of where in the machinery of government the SPS should be located. During the course of the review the Government announced its decision that the SPS will be hosted by the Office of the Vice President and Ministry of Women’s Affairs. This will reinforce its cross-cutting, cross sectoral role, and place it alongside agencies like the National Nutrition Agency and National Disaster Management Agency. Whether or not the SPS will itself be established as an agency is still under consideration by the Government.
The review proposes that the mandate of the SPS should be defined as follows:
The role of the Social Protection Secretariat is to support the National Social Protection Steering Committee in providing leadership and coordination across the totality of social protection efforts in The Gambia. It will do so by working proactively with all providers of social protection programmes and services in national and local government and with development partners and non-governmental organisations.
More specifically, the SPS should be expected to achieve the following results:
establishment of coherent and comprehensive social protection policies and the integration of relevant policy objectives into strategies and plans across all relevant sectors;
improved coordination between agencies in social protection programme implementation and service delivery;
establishment of a process for joint review and coordination of spending plans, so that government, development partner and NGO resources available for SP are effectively allocated and utilised;
development of a coherent social protection M&E system and a shared body of information and evidence to support policy formulation and programme management; and
creation and maintenance of an accurate and comprehensive Social Registry to support inclusive programming and improved understanding of the actual and targeted beneficiaries of programmes and services.
It is envisaged that the SPS should operate as the secretariat of a revitalised and enlarged National Social Protection Steering Commitee, representing all organisations active in the sector. In addition to servicing and supporting the Committee, it will also be responsible for setting up and operating a Social Registry. Plans for the setting-up of the Social Registry are the subject of a separate report.
[bookmark: _Toc516840469]Organisational issues
The review has identified eight main functions which the SPS will have to carry out in order to fulfil its mandate and achieve the intended results:
Service the Social Protection Steering Committee and any sub-committees and technical working groups;
Support the review (and development if necessary) of social protection policy and legislation;
Support the joint review and coordination of social protection spending plans;
Establish and maintain a national social protection M&E framework and system;
Establish and maintain a Social Registry;
Support harmonisation and alignment in the design and delivery of social protection programmes, projects and services;
Issue information, publicity and communications and hold events to promote wider understanding of social protection;
Establish a repository of information and knowledge relevant to SP in The Gambia and respond to requests for information.
A ninth function is concerned with delivering the general support services (human resources and financial management, administration and information technology) which the SPS will require to operate efficiently and effectively. The report analyses these functions in more detail, and charts the business processes underpinning each.
On this basis it is projected that the SPS will require a complement of 10 professional/ technical staff. The proposed organisational structure of the SPS is as shown below:

Structure of the SPS

The report provides draft job descriptions for the majority of these posts, and also proposes a competency framework to guide the selection of suitable staff.
[bookmark: _Toc516840470]Costs
The review has produced the following estimates of the costs of setting up and operating the SPS. These are necessarily approximate at present, and depend on a number of issues, including detailed operational matters such as the frequency of Steering Committee meetings, the volume of publicity material to be issued, and – critically – whether or not staff will be recruited on mainstream civil service pay scales.
Summary of costs
	Item
	USD
	GMD
	Note

	Recurrent costs
	
	
	

	Annual staff costs
	68,684
	3,228,148
	High-end estimate based on agency pay scale

	Other recurrent costs
	64,059
	3,010,794
	

	Recurrent cost total
	132,743
	6,238,942
	

	Set-up costs
	
	
	

	Capital equipment
	89,509
	4,206,900
	

	Consultancy costs
	270,000
	12,690,000
	Year 1 only

	Set-up costs total
	359,509
	16,896,900
	

[bookmark: _Toc516840471]Recommendations
The report puts forward the following recommendations:
[bookmark: _Toc516840472]Institutional issues
1. The proposed mandate and statement of results for the SPS should be endorsed and incorporated into the Terms of Reference of the new body when it is launched;
2. The Office of the Vice President should take an early view on whether or not to seek Cabinet approval for the SPS to be established as an agency;
3. The Government of The Gambia should agree that the SPS, when launched, will undertake consultations on enlarging and strengthening the NSPSC;
4. The Government of The Gambia should take note that, while there are a number of comparable bodies to the SPS in other countries, the main lesson to be drawn from international comparators is that their institutional location and the definition of their functions varies considerably to meet local needs: there is no single international blueprint.
[bookmark: _Toc516840473]Organisational issues
1. The functions set out in Table 2 above should be endorsed as the basis for the establishment of the SPS and incorporated into its Terms of Reference;
1. The organisational structure and complement of 10 posts illustrated in Figure 1 above should be endorsed as the initial form of the SPS, though this may need to be revised in the light of operational experience;
1. The business processes described above should be used by the SPS staff, once appointed, not as a rigid blueprint but as the basis on which to develop the work of the unit, recognising that this will evolve over time and in the light of experience;
1. Procedures should be developed by SPS staff to mitigate constraints in information-gathering or non-compliance with data-sharing agreements.
1. As soon as practicable, business process mapping exercises should be conducted for the operations of the Social Registry and the general support function of the SPS.
[bookmark: _Toc516840474]Resources
1. The Government of The Gambia should adopt the competency framework proposed in this report as the basis for recruitment to the SPS;
1. Further work should be carried out to develop the competency framework descriptors in greater detail;
1. The Office of the Vice President should ensure, with the Personnel Management Office and Ministry of Finance and Economic Affairs, that provision is made in manpower planning for 2019 for the staffing of the SPS;
1. The Office of the Vice President should discuss the draft job descriptions included in this report with the Personnel Management Office, determine the most appropriate route for recruitment to fill the positions (whether external or internal), and ensure that recruitment is launched in good time to enable staff to be in post at the beginning of the financial year;
1. The Government of The Gambia should examine, with relevant development partners, whether a Project Implementation Unit offers the most appropriate means of staffing the SPS;
1. The Office of the Vice President should ensure that suitable office accommodation is available in time for the launch of the SPS, and that other cost elements identified in this report are either included in the 2019 budget or will be supported by a development partner.

[bookmark: _Toc503428995]Table of contents
Acknowledgements	i
Executive summary	ii
The assignment	ii
Institutional issues	ii
Organisational issues	iii
Costs	iv
Recommendations	v
Institutional issues	v
Organisational issues	v
Resources	v
List of tables and figures	x
List of abbreviations	xi
1	Introduction	1
1.1	Structure of this report	1
1.2	Purpose of the assignment	1
1.3	Scope of work	2
1.4	How the assignment was carried out	3
1.5	Location of the Social Registry within the Social Protection Secretariat	4
1.6	Interaction with the Social Registry consultancy	5
2	Institutional issues	7
2.1	Mandate and expected results	7
2.2	Institutional location	8
2.3	Agency status	8
2.4	The role of the Steering Committee	9
2.5	International experience	10
2.6	Recommendations	11
3	Organisational issues	13
3.1	Key functions and processes	13
3.2	Structure	15
3.3	Business processes	16
3.3.1	Function 1: Service the Social Protection Steering Committee	17
3.3.2	Function 2: Support the review (and development if necessary) of social protection policy and legislation	19
3.3.3	Function 3: Joint Review of Social Protection Spending Plans	20
3.3.4	Function 4: Develop a National Social Protection M&E System	21
3.3.5	Function 5: Social Registry – Establishment and set up phase	22
3.3.6	Function 6: Support for social protection harmonisation and alignment	24
3.3.7	Function 7: Issue Information, Publicity and Communications	25
3.3.8	Function 8: Establish Repository of Social Protection Information and Knowledge	25
3.4	Significant issues	26
3.5	Monitoring and evaluation	29
3.6	Recommendations	32
4	Resources	33
4.1	Staffing	33
4.1.1	Competencies	33
4.1.2	Competency framework	33
4.1.3	Competency framework methodology	34
4.1.4	Competency framework structure	35
4.1.5	Person specifications and job descriptions	39
4.1.6	Recruitment and selection	40
4.2	Other resource requirements	44
4.2.1	Office accommodation	44
4.2.2	Office equipment	44
4.2.3	Transportation	44
4.2.4	ICT resources	45
4.3	Recommendations	45
5	Costing	46
5.1	Staff costs	46
5.2	Consultancy costs	49
5.3	Other costs	49
5.4	Cost summary	51
5.5	Source of funds	52
6	Implementation plan	53
Bibliography	57
Annex A	Terms of reference	59
Annex B	People consulted	64
Annex C	International experience of social protection coordination mechanisms	67
Annex D	Business processes	74
D.1	Process 1.1: Service the Steering Committee – set-up	74
D.2	Process 1.2: Service the Steering Committee – operations	75
D.3	Process 2.1: Support for social protection policy and legislation – review of current state	76
D.4	Process 2.2: Support for social protection policy and legislation – respond to emerging issues	77
D.5	Process 3: Joint review of social protection spending plans	78
D.6	Process 4.1: Develop national social protection M&E system	79
D.7	Process 4.2: National social protection M&E system – operations	80
D.8	Process 5.1: Social Registry establishment and set-up (1/2)	81
D.9	Process 6.1: Support for social protection harmonisation and alignment – review of current state	83
D.10	Process 6.2: Support for social protection harmonisation and alignment – scrutiny of new or significantly changed interventions	84
D.11	Process 7.1: Issue information, publicity and communications to promote wider understanding of social protection	85
D.12	Process 7.2: Host the annual Social Protection Forum	86
D.13	Process 8: Build and maintain a repository of social protection information and knowledge	87
Annex E	Process mapping guide	88
Annex F	Competency Framework in Detail	93
Annex G	Draft job descriptions	98
G.1	Director, SPS	98
G.2	Deputy Director, SPS	108
G.3	Social Registry Manager	118
G.4	Monitoring and Evaluation Officer	125
G.5	Social Protection Research Officer	133
G.6	Communications and Information Officer	142

[bookmark: _Toc516840475]List of tables and figures
Table 1	Composition of the review team	3
Table 2 	 Key functions and processes of the SPS	14
Table 3	Staff costs	47
Table 4	Non-staff costs	50
Table 5	Information, publicity and communication costs	51
Table 6	Cost summary	51
Table 7	Outline implementation plan	54

Figure 1	Structure of the SPS	15
Figure 2	Structure and functions	16
Figure 3	Process 1.2: Service the Steering Committee – Operations	18
Figure 4	Process 2.1: Support for Social Protection Policy and Legislation – 	Review of Current State	19
Figure 5	Process 3: Joint Review of Social Protection Spending Plans	21
Figure 6	Process 4.1: Develop a National Social Protection M&E System	22
Figure 7	Process 5.1: Social Registry – Establishment and set up phase (1)	23
Figure 8	Process 5.1: Social Registry – Establishment and set up phase (2)	23
Figure 9	Process 6.1: Support for SP Harmonisation and Alignment	24
Figure 10	Process 7.1: Issue Information, Publicity and Communications	25
Figure 11	Process 8: Establish Repository of Social Protection Information and 	Knowledge	26
Figure 12	SPS information flows	27
Figure 13	Sustaining skills acquisition	28
Figure 14	SPS competency framework	35
Figure 15	Civil service recruitment process	43

[bookmark: _Toc503428997][bookmark: _Toc516840476]List of abbreviations
BCS	Basic Cycle School
BReST	Building Resilience through Social Transfers for Nutrition Security
CRR	Central River Region
DD	Deputy Director
DSW	Department of Social Welfare
EDF	European Development Fund
GDP	Gross Domestic Product
GoTG	Government of the Gambia
ICT	Information and Communication Technology
IMAM	Integrated Management of Acute Malnutrition/Targeted Supplementary Feeding
JD	Job description
LBS	Lower Basic School
LRR	Lower River Region
MCNHRP	Maternal and Child Nutrition and Health Results Project,
MNDP	Micro-Nutrient Deficiency Programme
MDA	Ministries, Departments and Agencies
MDFT	Multi-Disciplinary Facilitation Team
MIS	Management Information System
MoFEA 	Ministry of Finance and Economic Affairs
MoU	Memorandum of Understanding
NALA	National Agency for Legal Aid
NaNA	National Nutrition Agency
NAOSU	National Authorising Officer Support Unit
NBR	North Bank Region
NDMA	National Disaster Management Agency
NGO	Non-Governmental Agency
NSPP	National Social Protection Policy
NSPSC	National Social Protection Steering Committee
OPM 	Oxford Policy Management
OVP	Office of the Vice President
PAU	Policy Analysis Unit
PIU	Project Implementation Unit
PMO	Personnel Management Office
PSC	Public Service Commission
SPIP	Social Protection Implementation Plan
SPS	Social Protection Plan
SR	Social Registry
TA	Technical Assistance
TAC	Technical Advisory Committee	
TANGO	The Association of Non-Governmental Organizations in the Gambia
ToR	Terms of Reference
UNDP	United Nations Development Programme	
URR	Upper River Region

[bookmark: _Toc383417313]
© Oxford Policy Management	x
[bookmark: _Toc516840477] Introduction
0. [bookmark: _Toc516840478]Structure of this report
This report is structured as follows.
In this introductory section we set out the purpose of this functional review assignment, the scope of work, and how the assignment was carried out. We also discuss the relationship between the proposed Social Registry and the other functions of the Social Protection Secretariat (SPS), and how the two concurrent streams of work on these elements have proceeded hand in hand.
Section 2 describes institutional aspects of the SPS, including its mandate, institutional location, status within the machinery of government, and the role of the National Social Protection Steering Committee (NSPSC). It also examines some international examples of similar social protection coordination structures, and ends by making a small number of recommendations.
Section 3 addresses organisational aspects of the SPS, including its key functions, business processes and structure, and pays particular attention to the importance of the organisation’s monitoring and evaluation (M&E) capabilities. Detailed maps of the identified core business processes are presented in an annex, and the section ends by offering a small number of recommendations. Section 4 examines the resource requirements of the SPS, in terms of staffing and material resources; staffing needs are analysed in relation to a proposed competency framework, and draft job descriptions for a number of posts are annexed. The section again concludes with some recommendations.
Section 5 attempts to attach some estimated costs to the proposals made in the preceding sections, and finally Section 6 outlines an implementation plan leading to the establishment of the SPS.
0. [bookmark: _Toc516840479]Purpose of the assignment
The purpose of this functional review assignment was to support the setting up of a Social Protection Secretariat (SPS) in The Gambia. The context for this work is provided by the Gambia National Social Protection Policy (NSPP), which was approved by Cabinet in February 2016. This policy sets out in detail the Government’s vision for social protection and commitment to developing a modern and comprehensive social protection system, with widened coverage for those in need of support, particularly the poor and vulnerable. It proposes a set of priority actions to guide the gradual establishment of an integrated and inclusive social protection system. However, in view of the fiscal and other constraints facing the country, this will take place across a ten-year implementation period; a set of activities to guide the implementation of the NSPP is defined in the accompanying Social Protection Implementation Plan (SPIP).
The activities within the SPIP are described in relation to four results areas or goals, the first of which is to establish and strengthen the NSPP leadership, coordination and implementation mechanisms. It is in order to realise this goal that the Government decided to set up a social protection coordination mechanism in the form of the SPS. Successful establishment of an effective SPS should in turn make a major contribution to the achievement of the other three SPIP goals, which are to:
Increase coverage of social protection policies and programmes to meet the NSPP objectives;
Strengthen the social protection system for the effective planning, delivery and monitoring of social protection programmes;
Develop a sustainable financing strategy and mechanism to fund the implementation of the NSPP and specific programmes.
These further goals have been kept very closely in mind by the review team in defining the detailed functions to be carried out by the Secretariat, and the competencies which it will need to be able to deploy in order to do so.
0. [bookmark: _Toc516840480]Scope of work
The full revised Terms of Reference for this assignment are attached at Annex A.
The objectives of the assignment were to:
1. Define the functions and roles including the organisational organogram of the SPS;
1. Map the business processes to carry out its roles and responsibilities;
1. Identify the staffing with its detailed responsibilities and qualifications requirements, systems and tools, and physical resources required to execute its business processes; and
1. Outline the costs and possible funding sources required to meet the capacity building needs in terms of staff, systems and physical capital.
More specifically, the functional review was expected, in summary, to :
1. Map the business processes within the structure of the Social Protection Secretariat (both at national and sub-national level);
Define the key functions under each of the processes and each of the key stages in the process map, including the functions under the Social Registry;
Define what would constitute an adequate amount of resources (human and physical) required to implement its functions effectively and efficiently;
Assess the adequacy of staffing capacities and physical resources (availability and quality) presently allocated to these functions, including:
· The numbers and main skills of staff at various levels and required under each function, and the staff allocation to these functions relative to other departmental or ministerial functions, including an assessment of areas that are supported by technical assistance through consultants;
· The quantity and condition of resources at various levels including the Headquarters and the regional level, including computers and related equipment, internet connectivity, furniture, vehicles, office space amongst others;
Identify gaps in the current process, functions and staffing capacity/physical
resource distribution in relation to the functions identified; For example, for staff, this would involve defining the capacity gaps that exist in terms of number of personnel required or requisite skills.
Develop recommendations for enhancing capacity, including considering additional recruitments or redeployment or skills enhancement activities, with a costed implementation plan.
However, it became apparent at an early stage of the review that those aspects of the scope of work which implied there were existing staff and other resources devoted to the work of the SPS, and therefore a capacity gap that could be assessed and capacity building measures recommended, could not be adhered to precisely. Although staff within the Department of Social Welfare support the work of the National Social Protection Steering Committee, resources are strictly limited and there is no dedicated Secretariat as such, as a separate organisational unit. The proposals and recommendations in this report are therefore cast in terms of setting up a new entity from scratch. Moreover, the functions and size envisaged here for the SPS did not require or allow for it to have a regional presence, though it will be necessary for it to be equipped to be able to travel easily to visit regions and programmes in the course of its duties.
Finally, it should be noted that the terminology adopted in this analysis differs slightly from the hierarchy of terms employed in the Terms of Reference. We have proceeded by defining the key functions needed to deliver the presumed mandate of the organisation, then determining the business processes necessary to carry out those functions, and the tasks or activities within those processes. These in turn lead us to a view of the staff numbers and competencies required.
0. [bookmark: _Toc516840481]How the assignment was carried out
The assignment was carried out in partnership by Oxford Policy Management Ltd (OPM), an international development consultancy firm contracted by the World Bank, and Emanic Consulting Ltd, a Gambian incorporated consulting company contracted by UNDP. The review team consisted of:
[bookmark: _Toc517359266]Table 1	Composition of the review team
	Name
	Affiliation
	Role

	Andrew Wyatt
	OPM staff
	Team leader and change management expert

	Marian Guest
	OPM Associate
	Capacity building expert

	Joanna Woodroffe-King
	OPM external consultant
	Human Resources Management expert

	Alexandra Doyle
	OPM staff
	Social protection specialist

	Rodolfo Beazley
	OPM staff
	Social protection expert,

	Dominic Mendy
	Emanic staff
	Principal consultant

	Sampierre Mendy
	Emanic staff
	Lead consultant

The study began with a phase of desk-based research and telephone consultations during January 2018, leading to submission of an inception report in early February. This report included a detailed profile of poverty in The Gambia and a description of the current condition of the social protection sector. The Gambia is not only the smallest country on the African mainland, but also one of Africa’s most densely populated (with around 2 million people) and poorest nations, ranking 173 out of 188 countries in the UNDP’s 2016 Human Development Index. Income poverty and household food insecurity are widespread, with nearly half the population living below the absolute poverty line. At the same time, social protection – considered as a wide range of policies and programmes aimed both at the immediate reduction of poverty and deprivation and in the longer term at reducing people’s vulnerability and risk of falling into poverty – is generally characterised as fragmented, uncoordinated and unsystematic, with a large number of interventions led by different actors, some of which only reach a small number of beneficiaries. Comprehensive information on the Government of the Gambia’s (GoTG’s) expenditure across the range of social protection activities could not be readily compiled, but a recent estimate puts total social assistance spending at 0.9 percent of GDP, with GoTG’s contribution representing just 0.09 percent of GDP. These factors provided the essential background against which the potential role of the SPS has been considered.
In March members of the international review team travelled to the Gambia to present the inception report to members of the National Social Protection Steering Committee and other stakeholders, to gain their perspective on a number of key issues and questions raised in the report, and to have follow-up discussions with stakeholders both in government and amongst development partners. The international and national team also travelled to Lower River Region, Central River Region and Upper River Region for consultative meetings with those involved (from central and local government) in the delivery of social protection programmes and services, and to observe the operation of some of these interventions. Some telephone interviews were conducted subsequently to follow up points arising during the visit.
In early May the team conducted a further workshop with representatives from interested government departments, at headquarters and regional level, to validate and refine the draft definitions of the SPS’s functions and business processes that it had prepared, and to carry out a detailed mapping exercise for some of the core business processes. Further interviews were also held in the week after the workshop, in particular to follow up questions related to the staffing of the SPS.
On the basis of the information obtained during these visits and meetings, supplemented by study of the available documents, the team has been able to prepare the proposals and recommendations in this report. They were revised and finalised following a validation meeting held in The Gambia on 6 June 2018 (chaired by the Director of Social Welfare and opened and closed by, respectively, the Permanent Secretary and Deputy Permanent Secretary of the Office of the Vice President), and a subsequent meeting with the Honourable Fattou Jallow Tambajang, the Vice President of the Republic of the Gambia.
0. [bookmark: _Toc516840482]Location of the Social Registry within the Social Protection Secretariat
One point which was discussed in some detail during the review was the relationship between the coordination and leadership functions of the SPS and the activities needed to establish and operate a Social Registry. Social Registries are defined as “information systems that support outreach, intake, registration, and determination of potential eligibility for one or more social programmes. They have both a social policy role, as inclusion systems, and an operational role, as information systems.”[footnoteRef:3] A Social Registry is effectively a database which needs to be linked to application software which “systematically transforms data into information, links it to other databases and analyses and uses the information.”[footnoteRef:4] [3: Leite, P. et al (2017), Social Registries for Social Assistance and Beyond: A Guidance Note & Assessment Tool. Social Protection and Labor Discussion Paper No. 1704,.] [4: Barca, V. and Chirchir, R. (2014), Single Registries and Integrated MISs: De-mystifying data and information management concepts. Australian Government: Department of Foreign Affairs and Trade,]

It is intended that, in line with the Government’s preferences, the Registry will be incorporated into the design of the SPS, and it is therefore presented in this study as one function amongst the several with which the Secretariat will be tasked. The resulting organisational structure is discussed in sub-section 3.2 below. Thus, when the SPS is referred to it should be understood as including both the Social Registry and a range of other functions, although it has not been possible in every case to specify the Social Registry work processes and staffing needs as fully as it has some others here; these will be the subject of a separate report.
We have noted, however, that the Social Registry function promises to be labour intensive, involving not only a significant team of permanent staff but also substantial consultancy inputs, especially during the setting up of the Registry and initial data capture. It is important that it is not allowed to overshadow the SPS’s other coordination functions, or divert resources or distract attention unduly from them.
0. [bookmark: _Toc516840483]Interaction with the Social Registry consultancy
The World Bank let a separate consultancy, the work of which has run largely concurrently with this one, with the objective of supporting the GoTG to design and develop the functional requirements of a Social Registry and a road map for its development.
The scope of work of this separate assignment included the following activities:
a) Develop a diagnostic study to identify the information needs and gaps of various stakeholders;
b) Carry out training on basic SR concepts and ascertain the vision for a SR (as well as debunking myths about what a SR can achieve);
c) Carry out a system assessment to take stock of existing information systems and beneficiary databases for each of the programmes and identify the needs of further enhancement or development;
d) Review of targeting procedures and application forms for individual programmes to identify options for collecting household information in a harmonised way by individual programmes to allow crosschecks against each other and linkages via the Social Registry;
e) Develop the business specifications and functionalities of the SR for the Government to be able to procure a firm to carry out the development of the SR after validating with the Government alternatives or at least different degrees of sophistication with associated price tags
f) Present and validate the proposed design with key stakeholders.
Although the two pieces of work have a different focus and different intended outputs, it was clearly important that they should proceed in parallel, and share information and thinking as far as possible. We are pleased to report that there has been very close cooperation between the functional review team and the Social Registry consultant, and that as far as we are aware the outputs of the two assignments should be consistent in all important respects.
[bookmark: _Toc516840484]Institutional issues
0. [bookmark: _Toc516840485]Mandate and expected results
An essential first step in establishing a new entity such as the SPS is to define the purpose for which it exists and what it is entrusted to do. In the absence of any pre-determining formulation, for example in founding legislation as would be the case for a statutory body, this can be expressed in an agreed mandate statement.
A proposed mandate statement to define the SPS’s role, drawing on the NSPP and the SPIP, was presented in the inception report for this assignment (February 2018), and discussed with stakeholders at a meeting on 7 March 2018. In the light of these and subsequent discussions with stakeholders at national level, and of consultation meetings in Lower River Region, Central River Region and Upper River Region, the draft mandate statement was amended and shortened. We now propose the following:
The role of the Social Protection Secretariat is to support the National Social Protection Steering Committee in providing leadership and coordination across the totality of social protection efforts in The Gambia. It will do so by working proactively with all providers of social protection programmes and services in national and local government and with development partners and non-governmental organisations.
The question of what should be considered as social protection is discussed further in sub-section 2.4 below. The force of “working proactively” is to emphasise that the staff of the SPS will be expected to strive energetically to deliver results, not simply await instructions or direction from others. This proposed mandate does, therefore, need to be supplemented with a more detailed statement of the results which the Secretariat is intended to achieve. We propose the following:
the establishment of coherent and comprehensive social protection policies and the integration of relevant policy objectives into strategies and plans across all relevant sectors;
improved coordination between agencies in social protection programme implementation and service delivery;
establishment of a process for the joint review and coordination of spending plans, so that the government, development partner and NGO resources available for social protection are effectively allocated and utilised;
the development of a coherent social protection monitoring and evaluation system and of a shared body of information and evidence to support policy formulation and programme management; and
the creation and maintenance of an accurate and comprehensive Social Registry to support inclusive programming and improved understanding of the actual and targeted beneficiaries of programmes and services.
We envisage that this formulation of the SPS’s mandate and intended results will, if endorsed, be incorporated into Terms of Reference (ToR) for the new Secretariat. In due course the Secretariat should also ensure that they are aligned with revised Terms of Reference for the relaunched Steering Committee, as discussed in sub-section 2.4 below.
0. [bookmark: _Toc516840486]Institutional location
An issue which was debated at some length at the inception meeting in March concerned the most appropriate location for the SPS within the institutional structures of government in The Gambia. The options were, in consequence, analysed in greater detail by the review team and the arguments for and against each presented for the benefit of stakeholders. The principal candidates were the Office of the President, either subordinate to the Policy Analysis Unit (PAU) as envisaged in NSPP or of equal status with it; the Office of the Vice President; the Ministry of Finance and Economic Affairs (MoFEA); or the Department of Social Welfare in the Ministry of Health and Social Welfare.
A key consideration was that the SPS needed to be placed in government in a location that gave it the maximum visibility, authority and convening power in order to exercise its coordinating role effectively. It needed to be able to bring together actors from across government, NGOs, development partners and the private sector, and, if not compel, then at least influence them to share information and plans, maximise cooperation, and submit their activities to a degree of scrutiny and mutual accountability.
The announcement by the Secretary General on 7 May of the Government’s decision that the SPS would be hosted in the Office of the Vice President (OVP) provides a very welcome closure to this debate, and a helpful degree of certainty for officials in moving towards the launch of the new Secretariat. It also places the SPS alongside other influential bodies with a cross-cutting remit, such as the National Nutrition Agency (NaNA), the Women’s Bureau and the National Disaster Management Agency (NDMA), which should help to reinforce its status.
0. [bookmark: _Toc516840487]Agency status
One aspect of the institutional status of the SPS that apparently still needs to be resolved, and is not settled one way or the other by the Secretary General’s letter, is whether or not the SPS should be established as an agency or simply as a unit within the Office of the Vice President.
The review team understands, from discussions with the Personnel Management Office (PMO) and others, that the Government has been resisting proposals for the setting up of new agencies. The Government has become understandably concerned about the proliferation of agencies in recent years, which can be seen as leading to the fragmentation of the public service, the creation of a two-tier service with considerably more favourable pay and conditions for agency staff than mainstream civil servants, and the consequent erosion of control over the aggregate wage bill.
It appears, however, that gaining approval for the creation of an agency would not be impossible, but a Cabinet paper would be needed to present the argument. In this case, the argument is less to do with the functions of the organisation than with the flexibilities on pay and conditions available to agencies. The authoritative convening, coordinating role envisaged for the SPS is arguably as well or better exercised from within the heart of the core executive than from an arm’s-length implementing body, which is the typical description of an agency. But real doubts have been expressed by some that staff of sufficient calibre can be sourced within the mainstream civil service, or recruited on standard civil service pay rates, to enable this small but high-profile Secretariat to make the rapid gains that are needed to give momentum to the Government’s social protection goals.
This question is currently under consideration at the centre of government, and will need to be resolved quickly by GoTG to enable a start to be made on staffing the SPS.
0. [bookmark: _Toc516840488]The role of the Steering Committee
The role of the National Social Protection Steering Committee has been a pivotal factor in our approach to this review. In our view, it is essential that the Secretariat should derive its profile in the sector, its influence and its day-to-day connections with the key actors not simply from its position in the OVP but from being the secretariat of a committee which represents all of the entities active in social protection.
It is conceived that the SPS will thus discharge its mandate to enhance the coordination and leadership of the sector by acting through and on behalf of the NSPSC: decision-making authority will rest with the Committee members, so the SPS will discharge its functions by working through the Committee and securing its endorsement of proposals; at the same time, when (for example) it requests information from members or consults on proposals it will be doing so on behalf of the Committee and under its collective authority. On this basis, the SPS should have sufficient weight to command respect and a degree of cooperation, while preserving its role in initiating action and driving change; it will not be expected to be merely the passive recipient of the Committee’s instructions
It follows from this that the NSPSC will itself need to be refreshed and strengthened. The Committee was created in August 2012, by the GoTG and development partners jointly, to “provide a forum to discuss and exchange ideas, support and guide development, stimulate cooperation and coordinate implementation of national social protection polices and strategies responsive to the needs of children, women, the poor and other vulnerable populations in The Gambia.”[footnoteRef:5] It consists of between nine and 15 members, representing the Government of The Gambia, NGOs, international donors, academia and the private sector, and is chaired by the Policy Analysis Unit (PAU) in the Office of the President. The NSPSC was instrumental in leading preparation of the NSPP and implementation plan, and launching the annual National Social Protection Forums. However, the review team was advised by officials of the Department of Social Welfare (DSW), which currently provides the secretariat service to the Committee, that it now meets on an ad hoc basis, as and when it is needed. Various interlocutors observed that the Committee’s work is weakened by lack of continuity in those attending, which means considerable time is lost in bringing participants up to speed on issues under consideration. The review team was not able to obtain a definitive list of the current membership or of its annual work plan, and the reported experience of various committee members suggests that DSW has lacked resources in recent years to discharge the secretariat function efficiently. [5: National Steering Committee, Social Protection In The Gambia (2012), Draft Terms Of Reference (Version 0.1, 11 August 2012).]

We therefore propose that an early task of the SPS, once appointed, should be to lead a review of the Committee membership, with a view to enlarging it considerably to become a representative body of all organisations active across the social protection sector, including regional administrations. Consideration of the number of stakeholders who were met in the course of this review assignment or invited to meetings suggests that this could result in a membership of around 35. The membership review should, however, take a position on which programmes and interventions should for these purposes be classed as social protection (the wider definition of the sector has a very uncertain and permeable boundary). For example, a decision will be needed on whether the scope of social protection for these purposes should include the contributory social insurance system, thus bringing the Social Security and Housing Finance Corporation into membership. Some of those invited may in any case decline to participate, as we envisage that membership will bring with it some obligations – in terms of a commitment to cooperation, information sharing and mutual accountability – as well as benefits.
It follows from the proposed enlargement of the Committee that costs would rise: refreshments for what might be quarterly full-day meetings and per diems for those attending from the regions would have to be budgeted for. It also follows that there will continue to be a need for sub-committees or technical working groups to consider specific issues in smaller fora; it is understood that technical working groups currently exist, but the review team has no information about their activities. This structure should also include a small executive committee, selected by the members, to manage the work of the NSPSC (for example by agreeing agendas for meetings) and to ensure that the Secretariat is delivering the intended outputs.
Securing an adequately senior level of participation is essential. We propose that formal membership of the NSPSC should rest at Permanent Secretary level within government, and a comparable level for other bodies; members would however be able to nominate a single named depute or alternate member to attend in their place, when they were unavailable or the technical nature of an issue under discussion warranted it. Other technical specialists might be nominated to technical working groups or sub-committees on specific issues as appropriate. This mechanism should balance the need for continuity of attendance with the need to maximise the numbers able to be present at any meeting, and the need for authoritative representation in key decision-making with the need to bring in detailed technical knowledge when required.
Alongside the review of membership, the ToR for the Committee should be reviewed and revised, and brought into line with those of the SPS. It would also be helpful if all members were required to subscribe to a Memorandum of Understanding (MoU), committing them to the work of the Committee and the principles of coordination, harmonisation, alignment and transparency which the SPS will be endeavouring to promote.
For non-governmental organisations (NGOs) who wish to undertake activities in the social protection sector, signature of this MoU might in future take the place of an MoU with a line ministry, which is at present required by the NGO Affairs department in the Ministry of Local Government and Lands as a prerequisite for registration.
0. [bookmark: _Toc516840489]International experience
As part of the process of developing the proposals contained in this report, the team considered what lessons could be learned from the experience of other countries.
Social protection coordination mechanisms have been set up in a number of countries over the past decade. However, in each case, the purpose of the coordination mechanism, and hence the design and structure, have differed taking into account the local needs and context. Turning to international experience from Kenya, Uganda, Sierra Leone, Ghana and Cambodia shows that, while their broad purpose – to coordinate social protection – may be similar, the mandate, functions, processes and institutional location of each is unique to the context.
Institutional location is an important consideration in setting up a coordinating mechanism. Specifically, location should be determined by considering where a coordinating mechanism might have sufficient authority to discharge its functions properly. In Kenya, Uganda and Ghana, the coordination mechanism is located within the relevant government ministry. However, in Sierra Leone the National Social Protection Secretariat is housed within a semi-autonomous government agency. Cambodia provides an interesting case study as there are two coordinating bodies for social protection. The first, the Social Protection Coordination Unit, focuses on policy oversight, research and communications and is located within the Council for Agricultural and Rural Development. The second, Social Service Delivery Mechanism, is responsible for coordinating the implementation of social protection programmes and is located in provincial and local government structures. This distinction makes it clear that choice of institutional location is closely tied to function. Therefore, consideration of where the coordinating mechanism might be best placed to carry out the functions intended for it is important, but requires clarity about what those functions will be. It also demonstrates that this choice must reflect the actual institutional architecture of the state, especially as regards the established functions and responsibilities of pre-existing centre-of-government bodies and line ministries, and the extent of decentralisation of service delivery responsibility.
International experience further highlights that the mandate and functions of any coordination mechanism should be tailored to the specific needs of the social protection sector. While almost all of the examples of coordination mechanisms examined focus on coordinating social protection efforts in the country, the degree to which they are also involved in implementing social protection programmes and interventions differs. For example, the SPS in Kenya predominantly focuses on providing strategic direction and technical support to the national social protection system. However, it also supports limited aspects of implementation such as targeting in social protection programmes, as the Single Registry is housed in the SPS. In Uganda, however, the SPS is tasked with implementing the Social Assistance Grant for Empowerment (SAGE); the primary focus is therefore on implementation, and the day to day management of the SAGE, rather than coordination. In Cambodia, these functions are separated between the Social Protection Coordination Unit, which focuses on research and advocacy, and the Social Service Delivery Mechanism which facilitates implementation of social protection programmes within the country.
For more specific details on these examples of social protection coordination mechanisms, see Annex C below.
0. [bookmark: _Toc516840490]Recommendations
The review team recommends that:
1. The proposed mandate and statement of results for the SPS should be endorsed and incorporated into the ToR of the new body when it is launched;
1. The OVP should take an early view on whether or not to seek Cabinet approval for the SPS to be established as an agency;
1. The GoTG should agree that the SPS, when launched, will undertake consultations on enlarging and strengthening the NSPSC;
1. The GoTG should take note that, while there are a number of comparable bodies to the SPS in other countries, the main lesson to be drawn from international comparators is that their institutional location and the definition of their functions varies considerably to meet local needs: there is no single international blueprint.
[bookmark: _Toc516840491]Organisational issues
0. [bookmark: _Toc516840492]Key functions and processes
The mandate and expected results of the SPS will determine the functions which it will have to discharge. A draft version of these was included in the inception report for this assignment, and has been refined following discussions with stakeholders in March 2018 and again in a workshop on 3 May 2018. Our current formulation of eight key functions and one supporting function is shown in Table 2 below. They represent the areas of activity in which the SPS will have to engage in order to make a reality of its remit to improve leadership and coordination in the sector.
These functions can in turn be described in terms of the actual business processes which each will entail: each function will require at least one process, and in some cases more, to operationalise it. These are also shown in the table. In some cases it may be desirable in due course to elaborate sub-processes within some processes, but this level of detailed description is neither feasible nor desirable at this stage of the organisation’s emergence.
From these functions and processes, and the more detailed analysis of the processes set out in sub-section 3.3 below, we have extrapolated the minimum level of staffing and other resources required by the SPS and developed the proposed organisational structure discussed in sub-section 3.2 following. The associated staffing requirements are explored in section 4.
The SPS will not itself have to have the capability to deliver services or implement programmes. However, its functions and associated business processes must be defined carefully. This is necessary to ensure that the role of the SPS is framed realistically, and reflects the perceived needs of the wide range of social protection sector actors with whom the Secretariat will have to establish a working relationship. This should include not only the expectations of headquarters staff but also those of implementing staff at regional level, who have their own clearly-expressed needs for information and for coordination in programme delivery.
The review team considered carefully whether the SPS should have a presence at regional level, but decided that this would be inconsistent with its primary role of supporting the Steering Committee at national level in strengthening coordination and leadership in the sector. It would also run the risk of making the coordination function disproportionately large compared with the light staffing levels often available to the actual implementers of programmes at local level. Nevertheless, the creation of excellent channels of communication and information flows between the SPS and social protection actors at national and regional level will be essential. We envisage the development of a network of focal points in the headquarters of relevant ministries, departments and agencies, while at regional level it seems that the Technical Advisory Committees (TACs) will be the most valuable point of contact. The TACs already play a vital role in coordinating development interventions, monitoring and reporting, conflict resolution, providing linkages from the region to the centre (to supplement sectoral reporting to headquarters), and advising the Governor. They also include in their membership the district-level Multi-Disciplinary Facilitation Teams (MDFTs), where these have the resources to function.
It will be important for the success of the Secretariat that it is seen as providing a useful service for stakeholders at national and local level, and not merely imposing a burden of reporting and compliance with additional procedures. It will also be important that it is staffed with individuals who are personally capable of discharging the organisation’s functions to the highest standards of quality, who understand the social protection sector well, and command the respect of their counterparts inside and outside government, nationally and locally.
[bookmark: _Ref516839765][bookmark: _Toc517359267]Table 2 	 Key functions and processes of the SPS
	Function
	Process

	1.
	Service the Social Protection Steering Committee and any sub-committees and technical working groups
	1.1
	Service the Steering Committee – set-up

	
	
	1.2
	Service the Steering Committee - operations

	2.
	Support the review (and development if necessary) of social protection policy and legislation
	2.1
	Support for social protection policy and legislation – review of current state

	
	
	2.2
	Support for social protection policy and legislation – respond to emerging issues

	3.
	Support the joint review and coordination of social protection spending plans
	3.
	Joint review of social protection spending plans

	4.
	Establish and maintain a national social protection M&E framework and system
	4.1
	Develop national social protection M&E system

	
	
	4.2
	National social protection M&E system – operations

	5.
	Establish and maintain a Social Registry
	5.1
	Social Registry establishment and set-up

	
	
	5.2
	Social Registry – operations (not yet mapped)

	6.
	Support harmonisation and alignment in the design and delivery of social protection programmes, projects and services
	6.1
	Support for social protection harmonisation and alignment – review of current state

	
	
	6.2
	Support for social protection harmonisation and alignment – scrutiny of new or significantly changed interventions

	7.
	Issue information, publicity and communications and hold events to promote wider understanding of social protection
	7.1
	Issue information, publicity and communications to promote wider understanding of social protection

	
	
	7.2
	Host the annual Social Protection Forum

	8.
	Establish a repository of information and knowledge relevant to SP in The Gambia and respond to requests for information
	8.
	Build and maintain a repository of social protection information and knowledge

	9.
	Establish and maintain adequate IT, finance, administration and HR services to enable the core functions to operate effectively
	9.
	Undertake multiple sub-processes to comply with civil service requirements on financial management, recruitment, HR management, procurement, IT, etc. (not yet mapped).

0. [bookmark: _Toc516840493]Structure
The proposed organisational structure of the SPS is shown in Figure 1 below..
[bookmark: _Ref515518376][bookmark: _Toc517359746]Figure 1	Structure of the SPS

The proposed structure and reporting lines of the SPS are predicated on the nature and scope of the workload, which calls for technical specialists whose outputs are highly dependent on excellent communication and influencing skills, inside and outside of the organisation. It shows a management team of three who have specific responsibilities, but as with the best technical teams the leadership of specific tasks may be allocated amongst the whole team in a fluid and non-hierarchical way.
Broadly speaking the work of the SPS divides between a group of staff under the Social Registry Manager who will be responsible for setting up and running the Registry; a group under the Deputy Director who will provide secretariat services to the Steering Committee and any sub-committees or technical working groups set up by it; and a small group providing common services to the Secretariat as a whole. These groups of staff can, in general terms, be mapped to the functions listed above, as shown in Figure 2. We have however refrained from showing these as separate sections within this small organisation, or as aligning too rigidly and exclusively with specific functions in order to discourage the emergence of “siloed” approaches to the work. A great deal of integration and cooperation, and exchange of information between posts, will be needed to enable the SPS to operate efficiently and effectively, as is apparent from the draft job descriptions presented later in this report. The role of General Support Services could have been titled Office Manager; it will support all other parts of the SPS, by ensuring that the its HR, IT, finance and facilities are in order through appropriate links with providers and with other relevant ministries and departments.

[bookmark: _Ref516286155][bookmark: _Toc517359747]Figure 2	Structure and functions

The core team of 10 full time staff may be achieved over a set-up period. In this period, it is anticipated that the SPS will make extensive use of consultants to support specific processes, particularly the implementation of the Social Registry and the development of the national monitoring and evaluation framework. Procurement arrangements for these assignments will have to be sufficiently flexible if delays are to be avoided.
Notwithstanding this use of consultants, the SPS establishment reflects the need to develop a high level of institutional skills and expertise in the field of social protection, with the use of consultants for highly specialised assignments after the set-up period being the exception rather than the rule.
The costs of staffing this structure under different assumptions are discussed later in this report.
0. [bookmark: _Toc516840494]Business processes
To fulfil its mandate, the SPS requires a robust set of business processes. These core processes describe ‘what’ the organisation does; for these purposes a process can be defined as ‘a series of tasks or steps which add value to one or more input, to create a desired output.’ As the management expert W. Edwards Deming famously said: ‘If you can't describe what you are doing as a process, you don't know what you're doing.’ This subsection seeks to describe the processes that the SPS will need to implement and highlights significant issues.
These proposed processes were scrutinised by a stakeholder workshop in The Gambia in May 2018, and revised in the light of those discussions. Business process maps, showing in detail the steps involved in each, are included in full in Annex D. Some are reproduced in this sub-section where this aids the discussion. It has not yet, however, been possible to map the process steps involved in the ongoing operations of the Social Registry; these will need to be developed in due course in the light of the work being carried out concurrently with this assignment to specify the requirements for the Registry.
It is also envisaged that Function 9, the general support services function for the SPS, will require multiple processes and sub-processes to be undertaken in compliance with standard civil service requirements on issues such as financial management and control, recruitment and other human resource management matters, procurement, IT services and so on. It is assumed that these are all already described in the relevant manuals, guidelines or instructions, and have not been mapped here. It is also likely that the precise procedures to be followed, or the extent to which there is any flexibility surrounding them, may depend on whether or not it is decided to establish the SPS as an agency.
The SPS processes listed below, with the exception of those support activities linked to Function 9, can each be described as delivering an output directly relevant to The Gambia’s social protection policy goals. They also illustrate that the ‘institutional competency’ of the SPS will lie in collecting, storing, processing and analysing information relevant to social protection in The Gambia, and in using and sharing that information to promote the achievement of social protection goals. This will include information collected and stored in the new Social Registry and its database of vulnerable households, and information from other sources, such as for example the consolidation at national level of social protection expenditure plans for review prior to the annual budget cycle. These processes are intended to consolidate and systemise social protection information in a way that allows users to see:
What is happening;
What is being planned;
Who is doing what;
How it is being funded;
What the results are;
Who the target groups/beneficiaries are;
What reports/data are available on needs, activities, results;
What methods of programme delivery are being used.	
[bookmark: _Toc516840495]Function 1: Service the Social Protection Steering Committee
In common with several other functions, this includes a set-up phase (Process 1.1) and an ongoing operational phase (Process 1.2, shown below). Process 1.1 will equip a newly refreshed and relaunched NSPSC with a revised membership, agreed modalities of working effectively together, and a fully staffed and resourced SPS. With no SPS structure in place, the OVP will be responsible for initiating and overseeing the appointment of the first Director, in consultation with members of the current Steering Committee. The Steering Committee and SPS senior staff, when appointed, are also likely to require technical assistance (TA) to reach a point of self-sufficiency. And while more organic growth is possible, the injection of TA at this early stage should ensure that the SPS can be established faster and with a sound foundation in best practice.
The general term ‘support for the Committee’ has been elaborated in the ongoing Process 1.2, with regard to the activities needed to service the Steering Committee; these relate to convening the Committee’s meetings (planning, following up on actions, sending out of agendas, briefing and papers) to allow meetings to occur in a timely and effective manner; acting as a central contact for Steering Committee members to assist in the coordination of information and management of issues; developing annual work plans; providing minutes of Committee meetings ensuring all details are recorded, actions are assigned and outstanding actions tracked and followed up; and producing draft papers on behalf of the Committee, sub-committees and technical working groups.
[bookmark: _Toc517359748]Figure 3	Process 1.2: Service the Steering Committee – Operations
[image:]
This map also shows that role allocation will need to be flexible and work may be shared, especially between the Director and Deputy Director in their roles as Secretary and Assistant Secretary to the NSPSC, or adjusted to meet other work demands.
This process envisages that the Secretariat will develop an annual work plan for the Committee, for its endorsement; other supporting plans may also be needed in relation to specific functions of the Committee, for example monitoring and evaluation, external relations, dissemination, and so on. These may evolve as the work of the Committee and Secretariat matures over a few annual cycles, even if not feasible initially. The process steps involved in servicing any sub-committees or technical working groups set up by the NSPSC will closely follow those required for the main committee.
[bookmark: _Toc516840496]Function 2: Support the review (and development if necessary) of social protection policy and legislation
The first process in support of this function (Process 2.1, shown below) puts in place an information gathering framework that will, over the long term, review whether the National Social Protection Policy and Implementation Plan still reflect the policy intentions and priorities of the Government of The Gambia, and whether these are fully supported by the necessary legislation. The first review may not take place until, say, 2020 and then every five years, but the process is mapped now for completeness, and because Process 2.2, which also seeks to ensure that modifications to existing policy or legislation are developed as required to respond to problems or issues arising, uses many of the same steps to examine the policy and legislative implications.
[bookmark: _Toc517359749]Figure 4	Process 2.1: Support for Social Protection Policy and Legislation – Review of Current State
[image:]
The technical review and analysis should, in principle, be undertaken by the SPS’s Social Protection Research Officer (SPRO). However, delegates at the functions and processes workshop in May were more inclined to allocate this task to an external consultant. One option might be to contract a consultant to work with the SPRO on the first iteration of the review to ensure that the SPRO can conduct the Process 2.2 tasks autonomously in the future, and to develop reporting templates approved by the Steering Committee.
[bookmark: _Toc516840497]Function 3: Joint Review of Social Protection Spending Plans
A similar question regarding the use of consultants or SPS specialist staff arises in the annually recurrent business process which enables the discharge of Function 3 (Process 3, shown below). In this process the SPS facilitates an annual review by the Steering Committee of the plans of government, development partners and NGOs for expenditure on social protection. The quality of the technical review and analysis is critical in informing decision-makers that the resources available for social protection are effectively allocated and utilised.
This issue can be addressed as in 2.1 by providing for temporary TA support to the SPRO for the first iteration of the spending review, to build capacity and ensure the process can be sustained locally in future.
The purpose of this process is not to detract from the responsibility of individual ministries, departments and agencies for the planning and execution of their own expenditure, to give the Steering Committee any formal role in resource allocation, or to disrupt the established national budget process. It is simply a means for actors to pool information about their spending plans and to review it together, to make mutual adjustments if appropriate (for example to address overlaps or gaps in programme coverage), and to ensure that the Ministry of Finance and Economic Affairs (MoFEA) and the Cabinet are supported in their decision-making by a coherent overview of what a number of different actors are planning in this sector; it enables a more comprehensive picture to be formed of what are otherwise a series of bilateral discussions with MoFEA.
It will be important for the review process to reflect the GoTG’s requirements on gender- and child-sensitive budgeting, which it proposes to entrench in the Constitution in the context of the current Constitutional Review.[footnoteRef:6] [6: Interview with Her Excellency the Vice President, 7 June 2018.]

[bookmark: _Toc517359750]Figure 5	Process 3: Joint Review of Social Protection Spending Plans
[image:]

[bookmark: _Toc516840498]Function 4: Develop a National Social Protection M&E System
Establishing a metadata framework for social protection monitoring and evaluation (M&E) represents an ambitious requirement for cooperation from information providers, even though Steering Committee members should represent many of these providers. The purposes and characteristics of an M&E system are discussed in greater detail in sub-section 3.4 below. No consultancy input has been allocated in the chart for this process but the design of a national M&E system may require external support. The first phase (Process 4.1, shown below) includes this design and large scale data collection exercise,[footnoteRef:7] while 4.2 is for updating and inclusions where new programmes have begun activity. [7: This will include data collection in terms of both primary data collection (where there are no existing data sources) and secondary data collection (from those running social protection programmes, probably in the form of monitoring data or evaluations).]

A national M&E framework will help the SPS to understand and analyse social protection activities at a national rather than programmatic level, encourage the use of a framework of common indicators that reflect NSPP priorities, and contribute to the production of accurate, relevant and timely reports on social protection issues and performance. As data sharing will be an important aspect of the system, it should also be the role of the SPS to define and facilitate agreement on protocols for data sharing between social protection actors. The system should also provide for social protection sectoral M&E data to be passed by the SPS to the new Strategic Policy Planning Unit, which is being set up in the OVP.
[bookmark: _Toc517359751]Figure 6	 Process 4.1: Develop a National Social Protection M&E System
[image:]
[bookmark: _Toc516840499]Function 5: Social Registry – Establishment and set up phase
The tasks required to set up the Social Registry will be covered in far more detail in the report of the separate consultancy dedicated to that topic. For the purposes of this discussion, it must be noted that heavy initial reliance on TA is clearly necessary, but that any consultants engaged must also be committed to the rapid development of in-house skills in the SPS. Also, where so much contracting-out and procurement takes place, the Director must ensure that the synergies within the SPS are fully realised and that activities are not carried out in silos.
The complexity of the set-up process requires it to be shown in two charts below.
[bookmark: _Toc517359752]Figure 7	Process 5.1: Social Registry – Establishment and set up phase (1)
[image:]
[bookmark: _Toc517359753]Figure 8	Process 5.1: Social Registry – Establishment and set up phase (2)
[image:]
[bookmark: _Toc516840500]Function 6: Support for social protection harmonisation and alignment
The SPS’s work to support the harmonisation of social protection interventions with one another and their alignment with the Government’s policy priorities follows a similar pattern to that on policy and legislation, with the greater burden of effort occurring at the review stage (Process 6.1, shown below) where information is collected for the first time and analytical tools are developed. The focus of this function is on modes of implementation, and on providing the means to ensure that resources are being used as efficiently as possible in the delivery of social protection programmes, projects and services, that synergies and cooperation between them are maximised, administrative and compliance burdens on beneficiaries are minimised, and the means of delivery are aligned with government policy preferences.
The challenges inherent in this process lie in gaining the acceptance of the owners of programmes, projects and services to provide information that they know will be used to assess compliance with harmonisation and alignment criteria, and may lead to the need to make necessary adjustments. It is not clear that at present sufficient incentives exist to encourage this level of cooperation. However, by creating a wide understanding of the advantages of harmonisation among all stakeholders, and visibility of significant non-compliance, the SPS can create a climate of mutual accountability in which social protection actors collectively hold one another to account for their actions.
[bookmark: _Toc517359754]Figure 9	Process 6.1: Support for SP Harmonisation and Alignment
[image: C:\Users\awyatt\Dropbox (OPML)\Gambia A2532\Outputs\Harmonisation 1.jpg]

[bookmark: _Toc516840501]Function 7: Issue Information, Publicity and Communications
This function is supported by processes delivering two types of output – information dissemination (Process 7.1, shown below) and event management (Process 7.2) – although many other products could be outputs.
The purpose of this function is to enable the Steering Committee to disseminate timely and accurate information on social protection, to provide the social protection agenda with a clear and consistent voice, to ensure that the annual Social Protection Forum is well-attended by the right people, to ensure that critical stakeholders are well-informed on topical social protection issues, and to contribute to placing social protection at the forefront of the national agenda.
[bookmark: _Toc517359755]Figure 10	Process 7.1: Issue Information, Publicity and Communications
[image:]
[bookmark: _Toc516840502]Function 8: Establish Repository of Social Protection Information and Knowledge
The purpose of this process is to develop a comprehensive, up to date and accurate repository of data, information and methodology on social protection.
This clearly represents a major part of the workload of the SPRO. While senior management and members of the SC may assist with securing access to administrative data, success will be largely dependent upon the SPRO’s capability to establish regular feeds of information from providers, in suitable formats, rather than time-consuming “pull” tasks.
The SPRO will also be responsible for ensuring that information and data collected for other SPS processes is securely stored for multiple uses.

[bookmark: _Toc517359756]Figure 11	Process 8: Establish Repository of Social Protection Information and Knowledge
[image:]
[bookmark: _Toc516840503]Significant issues
A number of significant issues emerged from the development of these process descriptions. First, the acquisition, storage, retrieval, processing and distribution of information is central to the role of the SPS, and underlies all of its core business processes (as suggested by Figure 13 below). By adhering to the principle of using the same information and data for multiple purposes, the SPS should avoid over-burdening its sources of information. It needs to be recognised, however, that the effectiveness of the SPS will depend on its information management capability, and the failure of sources to share their information is arguably the most significant risk for the SPS. Proposals to use MoUs and other partnering agreements have been fully incorporated in the processes, but this is no assurance that information transfers that rely on task prioritisation decisions by individuals in other organisations will take place.
Figure 12	SPS information flows

The development of procedures to ensure it can overcome constraints in gathering information from other providers should be an urgent action item for the SPS. For example, where there are instances of non-compliance in data sharing agreements, an effective escalation procedure to senior levels is essential to overcome blockages.
Secondly, neither database management nor social protection research skills are likely to be well represented in the local labour market. The most accessible solution to this temporary skill shortage is to provide technical assistance in the form of a full-time embedded consultant during the SPS’s start-up phase, with specialist consultancy assignments being acquired to support the first iteration of a process. In the very early set-up phases of some processes, where SPS personnel have not yet been appointed or placed in post, a major element of the work of the embedded TA is likely to be designing job specifications, ensuring equipment and software procurement is fit for purpose and value for money, and supporting staff training leading to the creation of SPS plans.
The scale of additional specialist consultancy support for the set-up phase of the Social Registry, where new systems and a major data collection exercise will be needed to rapidly populate the national database, will have to be specified separately.
In many areas, the optimum allocation of work between consultant and SPS staff will not be obvious. To avoid an over-reliance on external and costly consultants, it is proposed that consultants be used for only one iteration of a process, with a strong skills transfer component forming part of their Terms of Reference.
More generally, many of the core processes include training of staff. However, attending training is rarely enough and it is proposed that SPS staff are actively supported as they implement any newly acquired skills. Figure 14 illustrates the proposed sequencing of interventions from the stage of new skills acquisition through to autonomous activity, with regular reviews and reporting to assess the level of support required to reinforce and sustain the newly developed skills in the SPS. This should ensure that competencies in these hard-to-find areas are not only created but sustained on an ongoing basis in the SPS.
[bookmark: _Ref516293673][bookmark: _Ref515367074][bookmark: _Toc517359758]Figure 13	Sustaining skills acquisition

Development of the SPS’s online presence will also be critical to many aspects of its information storage, retrieval and dissemination activities, and may also assist its collection of information from other stakeholders such as programme implementers (depending on their own technological development). Early creation of web pages on official sites such as www.accessgambia.com will be important, but – depending on the ready availability of in-house skills – external TA may be needed to advise on the optimal website architecture for the organisation.
Finally, the need for ongoing attention to process development is essential if the SPS is to continually raise performance and build visibility. This is especially true in a small organisation where there may be an assumption that talented individuals will find the best way of achieving a result. Clear and well-understood processes are a powerful means of de-personalising roles, ensuring that tasks can be interchangeable between staff members, and ensuring that there is institutional strength rather than an over-reliance on individuals: performance needs to be sustainable even if individuals move on. Moreover, the SPS staff, when appointed, may find it valuable to use the process mapping technique to chart both the steps involved in ongoing operation of the Social Registry, and the processes required in support of Function 9 (General Support Services); even if the latter are fully specified in existing instructions, it can aid planning to have a complete visualisation of what tasks are required and when. The guidance note on business process mapping attached at Annex E may provide useful support for this.
[bookmark: _Toc516840504]Monitoring and evaluation
One of the core functions of the SPS will be to develop an M&E framework to monitor progress of the implementation of the NSPP and to enable coordinated and comprehensive monitoring and evaluation of the social protection sector in The Gambia. The key activities involved are described under Process 4 above. However, development of the M&E system is, we believe, so central to the strengthening of the social protection sector in The Gambia that its purpose and characteristics merit more extensive discussion than was appropriate in the context of the concise descriptions of functions above.
Monitoring and evaluation are an essential tool for both programme improvement and accountability. A well-designed M&E system should promote a continuous learning cycle, should foster transformation in social protection, should be used to improve service delivery and, ideally, should be triggered by a continuous demand for M&E from the intended users.[footnoteRef:8] Therefore, the design of an M&E framework should be such that the data collected is processed and analysed in order to provide systematic and continuous information that can be used to improve the design, management and implementation of policies and programmes and provide accountability to external stakeholders. While programme implementers often carry out ad hoc and once-off external evaluations of programmes, the purpose of developing a more comprehensive M&E framework for the social protection sector is not only to provide the information for implementers to continuously improve the design and implementation of their programmes, but also to provide the evidence to citizens and political constituencies which will support the case for public investment in social protection. The intended primary user of the SPS’s M&E will be the NSPSC, with secondary intended users including government departments and development partners implementing social protection programmes in The Gambia. [8: Transform. 2017 “Monitoring & Evaluation and Accountability Systems - Manual for a Leadership and
Transformation Curriculum On Building and Managing Social Protection Floors in Africa”. Available at: http://socialprotection.org/institutions/transform.]

In order to be effective, M&E systems need to balance the supply of high-quality, timely information with the demand for and use of evidence. To this end, information produced should take the intended users into account and ensure that it is policy-relevant in order to stimulate demand, while also ensuring that the supply is technically sound. Therefore, it is critical that any M&E framework is based on stakeholders’ needs.
A successful M&E framework must clearly articulate the indicators on which it is constructed, and the relevant data sources, as well as the institutional arrangements needed to facilitate a reliable flow of information from data sources to users of the information. In designing the M&E framework, it is essential that indicators are chosen that are both useful for users of the information and manageable from the point of view of data collection, given existing sources of data or the capacity for developing additional data flows. Ensuring that information generated from the data collected is useful will provide the impetus for the intended users of the system to feed data into the system as well as to take up the information provided from the system. Indicators should be selected such that:
They show whether progress is being made against national indicators of poverty, social deprivation and exclusion, in line with the priorities of the NSPP;
They can be used to assess whether input, activity, output, outcome and impact have been achieved according to the established results frameworks for major programmes and interventions (i.e. indicators can monitor progress along the results chain);[footnoteRef:9] [9: Grosh, M. E. et al.(2008), “For protection and promotion: the design and implementation of effective safety nets”. The World Bank, Washington, D. C.]

The information collected is useful for the providers as well as intended users;
The functioning of key programme processes (e.g. training of staff, informing the public, determining eligibility etc.) can be monitored.
In addition, indicators should be precise and unambiguous, appropriate, available at reasonable cost, provide sufficient basis to assess performance and be amenable to independent evaluation.[footnoteRef:10],[footnoteRef:11] As an example, the indicators in the Kenyan M&E framework for social protection include: spending on social protection programmes; sources of financing for social protection; non-transfer expenditure ratios of safety net programmes; geographic coverage of social protection programmes; number of beneficiaries per programme; recipients of safety nets by sector; and the impact of the cash transfer for orphans and vulnerable children programme. [10: Schiavo-Campo, S. (1999), “Performance in the Public Sector”. Asian Journal of Political Science, 7(2).] [11: These are also known as the CREAM criteria, based on the acronym of Clear, Relevant, Economic, Adequate, Monitorable.]

Determining which indicators to include in the M&E framework should be an iterative process involving consultation with stakeholders at different levels of government to map existing M&E practices and information needs at each level. However, these consultations can result in an unfeasibly large list of indicators which later needs to be prioritised and refined according to the considerations outlined above. The indicators selected should be mapped to data sources and, in particular, should be measurable in a cost-effective way either through the use of existing data sources or through additional data collection that is inexpensive and not burdensome. We expect the SPS to collect data from development partners and government departments implementing social protection programmes, and the regional Technical Advisory Committees (TACs), as well as through the Social Registry mechanisms. Where proposed indicators would be impracticably burdensome to measure, consideration should be given to the possibility of redefining them so that existing data sources could be used as a reasonable proxy for the information sought.
The M&E framework, once designed, should not remain a static document but should be flexible and adaptable as the implementation of the NSPP advances and new programmes emerge in the social protection sector.
Finally, the M&E Framework will need to be operationalised by defining the institutional arrangements that coordinate data flows between the producers of data and consumers of information. In particular, defining the actors, processes, roles and responsibilities that allow for data to be
1. collected and collated;
2. analysed and transformed into indicators; and
3. interpreted
 is an important last step in ensuring the M&E framework is functional.[footnoteRef:12] [12: See OPM’s working paper by Attah, R et al., 2015. “How to move beyond the impact evaluation trap? Challenges and solutions for the setting up of comprehensive M&E systems for Social Protection Programmes”. Available at: https://www.opml.co.uk/files/2018-05/workingpaper-mande-systems-spp.pdf?52e6359ef4]

The Social Registry will be only one source of M&E data within this framework. It is envisaged that the Registry will be based initially on a census of potentially eligible households throughout The Gambia. Social protection programmes will use this database for targeting, and enrol those who meet their eligibility criteria. Programmes should then provide feedback to the SR on their beneficiaries, so that it will at a minimum capture coverage of the programmes, which will help to minimise overlap of beneficiaries, and perhaps some other basic indicators as well. Programmes should also issue data update requests so that any inconsistencies or changes they find in the field during implementation are recorded. It is, however, unlikely – depending on the extent to which programme management information systems (MIS) can be merged with the Registry database – that the SR would capture programme specific data at the level of outcome or impact indicators.
For this reason there is a distinction between two roles proposed within the SPS structure. On the one hand, it will be the job of the database administrator/data analyst to both maintain the performance and integrity of the database and to work to understand and interpret the data collected through the SR and re-present it in intelligible forms to stakeholders. On the other, an M&E officer will work (probably with consultancy assistance initially) to develop the national social protection M&E framework; this will be used to monitor progress of the implementation of the NSPP more broadly, at the level of the social protection sector, as well as the performance of major programmes. The data from the SR provided by the data analyst will feed, alongside data from other sources such as the TACs and programme implementers, into the wider M&E process through which it will be processed, analysed and disseminated to the Steering Committee, among others. As noted above, in connection with Function 1.2, it is anticipated that the SPS will develop a M&E plan, amongst its other operational plans, to guide its activities in this area.
The NSPSC is the intended primary user of the information produced by the SPS. User-friendly information will be provided to the NSPSC by the SPS on a periodic basis and is expected to support the NSPSC in performing some of its core functions. In particular, information provided by the SPS should support the NSPSC in advocating for the allocation of resources to social protection; initiating research, validating findings and supporting recommendations; promoting coordination and harmonisation of social protection programming; and developing and promoting a comprehensive social protection strategy and action plan, and legislation responsive to the needs faced by vulnerable populations. In addition, information provided by the SPS should allow the NSPSC to monitor progress of the implementation of the NSPP in line with the Social Protection Implementation Plan 2015-2020.
Information from the SPS will also be disseminated to government departments and development partners working in the social protection sector in The Gambia. This will take place through the NSPSC, as it is proposed that in future all actors who play a significant role in the field of social protection, including the Government of The Gambia, non-governmental organisations and international donors, and possibly also academic institutions and private sector representatives, should be members of the NSPSC. In particular, those stakeholders who are implementing or funding social protection interventions will be able to access information and findings useful for their programme planning and improvement decisions. There should be strong linkages between these M&E activities and the proposed repository of social protection information and knowledge, development of which will be another core function (Function 8) of the SPS, and which should provide long-term, secure but accessible storage for the data collected.
[bookmark: _Toc516840505]Recommendations
The review team recommends that:
1. The functions set out in Table 2 above should be endorsed as the basis for the establishment of the SPS and incorporated into its ToR;
2. The organisational structure and complement of 10 posts illustrated in Figure 1 above should be endorsed as the initial form of the SPS, though this may need to be revised in the light of operational experience;
3. The business processes described above should be used by the SPS staff, once appointed, not as a rigid blueprint but as the basis on which to develop the work of the unit, recognising that this will evolve over time and in the light of experience;
4. Procedures should be developed by SPS staff to mitigate constraints in information-gathering or non-compliance with data-sharing agreements.
5. As soon as practicable, business process mapping exercises should be conducted for the operations of the Social Registry and the general support function of the SPS.
[bookmark: _Toc516840506]Resources
[bookmark: _Toc516840507]Staffing
[bookmark: _Toc516840508]Competencies
In developing our proposals for the staffing of the SPS we have adopted a competency-based approach. ‘Competencies’ can be defined as an underlying characteristic of a person that result in effective or superior performance. Competencies can be classified as ‘behavioural’ (soft skills) - the type of behaviour required to deliver results under such headings as team-working, communication, leadership and decision-making – or ‘technical’ (hard skills) competencies, which define what people have to know and be able to do (knowledge and skills) to carry out their roles effectively.
[bookmark: _Toc516840509]Competency framework
A competency framework is a descriptive list of the knowledge, skills, abilities and behavioural requirements for the success of an organisation and/or individuals within an organisation. Competency frameworks are a valuable resource in activities such as recruitment and selection, as they provide a richer and more holistic picture of the ingredients of an organisation’s success. As opposed to relying solely on tasks or outputs, as is often the case in traditional job descriptions, a competency framework instead highlights the importance of the quality of the required inputs beyond skills or qualifications. It does this by providing the basis for the creation of person specifications which can be used alongside the traditional job descriptions and/or schemes of service during the recruitment and selection processes. The benefits of providing a richer and more holistic picture of the job and desired job holder are two-way. It improves the ability of the recruiter to make more appropriate selections, and to hire candidates with not only the right skillset, but also the required values, behaviours and attitudes. It also allows candidates to better assess their own competencies against those required and make a more informed judgement as to their compatibility with the job role and the organisation. A competency framework provides the interviewer, through person specifications, with a guide for designing an interview that immerses the candidate in the organisational context (competency-based interviews) and gives the candidate the opportunity to demonstrate how their knowledge, skills, abilities and behaviours could be applied in the context of the organisation.
Incorporating competencies into the recruitment and selection process provides a richer and more rounded view of desirable candidates and will increase the ability to recruit individuals who possess the right knowledge, skills, abilities and behaviour to perform the job roles successfully. As a start-up organisation with a very important mandate in social protection, it is critical that individuals who join the SPS are not only highly skilled, but also possess the knowledge, attitudes and behaviours that would be critical for its success. Without a history or track record to draw on when assessing candidate suitability, it is critical that both the interviewer and interviewee can set their discussion in the context of the SPS, and a competency framework would be a useful tool in this regard.
[bookmark: _Toc516840510]Competency framework methodology
Rationale
In the development of the proposed competency framework emphasis was placed on the need to reflect the mandate, values and context of the SPS. Evidence was gleaned from documents including the NSPP and Implementation Plan; in-depth interviews, regional visits and workshops with stakeholders; and some preliminary research into the needs of similar organisations in The Gambia and other African countries. Due to the intended flat and simple structure of the SPS, it was felt that a simple competency framework should be created, with room to grow and become more complex if and when the organisation grows.
Competency Modelling
Behavioural and technical competencies were derived from an adaptation of a competency modelling exercise. According to Shippmann et al (2000), ‘Competency modelling approaches typically provide descriptions of the individual-level competencies that are core, or common, for an occupational group, entire level of jobs (e.g., executive, management, supervisory, hourly), or for the organisation as a whole. The focus is on broad applicability and leveraging what is in common or universal’.[footnoteRef:13] [13: Shippmann, J S, Ash, R A and Battista, M (2000), The practice of competency modelling, Personnel Psychology, 53 (3), pp 703– 40.]

The proposed SPS competency framework is divided into core competencies – i.e. generic competencies that would apply in some form to all members of the SPS – and technical or specific competencies which would apply to job holders based on their unique responsibilities. Generally, core competencies tend to be more attitudinal or behavioural in nature – although some knowledge and skill might be required. Specific competencies are generally more technical in nature and would speak strongly to skills and knowledge required for a unique area of responsibility.
Competency modelling exercises are often based on interviews or workshops with existing jobholders within an organisation. The most rigorous method for developing a competency framework is an inductive process where conclusions are drawn by examining the context of the organisation and speaking to jobholders or knowledgeable persons about what they think is required on the part of staff members to have success in the job. This is elicited by looking at critical incidents – times of great success or great failure and analysing what caused a particular outcome. Based on these descriptions of events and the qualities in the staff that lead to success or failure, competencies can then be determined.
However, as the SPS does not yet exist a hybrid of an inductive/deductive approach was needed. This involved preparing a draft of core competencies based on an understanding of the SPS’s mission and mandate, and information on the SPS’s business functions and processes arising from a process mapping workshop. Respondents were then asked to comment on the compiled list of competencies and provide feedback on how critical each might be to the success of the SPS, and more specifically, what this competency might look like in the context of a jobholder. The participants in the competency-modelling exercise were stakeholders or project ‘champions’ who had a good grasp of what the SPS must look like and how it needs to function.
Respondents were also asked to add any areas that they felt were missing. The aim was to list as many competencies as possible, and then group these under larger umbrellas, like, for example, ‘people-connecting’. These umbrella competencies can have many expressions subsumed in them, which would have different manifestations in different job roles. For example, interpersonal skills at management level could mean the ability to inspire, encourage and mentor, whereas interpersonal skills at a junior level could be a friendly demeanour and a willingness to help, for instance.
After the initial interview the competency framework was refined to incorporate respondents’ input. An updated competency framework template was then emailed to respondents who were asked for any further feedback and were encouraged to apply the core competencies in more descriptive terms to specific job roles.
What is critical is that competencies should be described in terms that are easy to observe or measure. If describing someone as having, for example, good listening skills, this needs to be qualified by saying, for example, ‘as evidenced by taking accurate minutes of meetings’. The proposed Competency Framework lacks this level of detail as yet, but it is recommended that a select group of knowledgeable persons comes together to develop it further.
[bookmark: _Toc516840511]Competency framework structure
As shown in Figure 14 below, the proposed SPS Competency Framework consists of seven umbrella competencies, six of which are core competencies and the seventh of which outlines technical competencies that would vary according to the job. Descriptions of the competencies follow, and the framework is shown in more detail in Annex F below.
[bookmark: _Ref516556209][bookmark: _Toc517359759]Figure 14	SPS competency framework

[image:]
People-Connecting
Competencies in this category focus on bringing people together to form constructive, positive and developmental relationships both withins and outside the boundaries of an organisation. These include networking and collaboration, teamwork, and placing importance on satisfying the needs and wants of stakeholders.
The SPS must establish strong links with national private sector organisations, civil society and non-state actors involved in social protection activities. This will involve targeting coordinating bodies like TANGO, the Chamber of Commerce and Industry, and government ministries like the Ministry of Foreign Affairs and the Ministry of Finance and Economic Affairs. Through its Director or Deputy Director, the SPS must ensure a strong presence on sectoral committees or boards of critical agencies like the NDMA. The SPS must be able to develop consultative mechanisms to get feedback and take joint decisions and actions.
The ability to network internationally for inward transfer of specific skills and knowledge will be critical to the success of the Secretariat.
People-oriented competencies must be found first at Director level. The Director of the SPS must have the ability to mobilise people and engender a sense of ownership and commitment to the social protection agenda. She/he should have the ability to forge strong relationships with the leadership of MDAs (Ministries, Departments and Agencies) and earn their trust and cooperation. SPS staff members must be responsive, and able to work seamlessly with programme coordinators, beneficiaries and other stakeholders.
People-Developing
The SPS must be a driving force in building social protection capacity in The Gambia. This would involve a commitment to capacity-building not only amongst members of staff, but also in the wider society where applicable. Within the SPS, members must demonstrate a commitment to continuous learning in the social protection field, by keeping abreast of training opportunities, attending seminars and meetings, and conducting personal research to enhance knowledge of social protection. The Director and Deputy Director must have coaching and mentorship skills, showing a direct interest in the personal and professional development of their staff. There is a demand for training among the service providers that SPS will serve, and public education on the meaning of social protection will be part of its remit. This might extend to contributing when invited to university-level courses and programmes to train practitioners in social protection. Staff in the SPS must be able, if called upon, to design and facilitate or deliver training to share key skills and knowledge with social protection programme providers, in both MDAs and wider partners, where they are lacking. However, due to the anticipated small size of the SPS and the demands of other tasks we have not included training (which can itself be a very labour-intensive undertaking) as a core function of the Secretariat at this stage.
Communicatory
As the mouthpiece for the National Social Protection Steering Committee, the SPS’s ability to receive and transmit information effectively is very important. The SPS would be required to communicate to a wide range of social protection actors from policy-makers to beneficiaries, and to issue a strong and consistent message, tailored to suit the target audience. This would require a strong grasp of oral and written communication by every member of the organisation. Strong skills in public relations will be critical. The SPS must be able to utilise communication channels ranging from the radio, newspapers and social media to target the general public, to the preparation of policy briefs for policy holders. Report writing, presentation, training and interviewing skills will also be required to service the needs of the Steering Committee. The SPS must have the ability to communicate information to beneficiaries and potential beneficiaries in a manner that they can easily understand, and ensure that they are aware of social protection provisions that are available to them.
The SPS needs to play a critical role in raising the national profile of social protection in The Gambia. It needs to provide a strong voice which brings clarity not only to the definition of social protection, but also to how social protection issues can be addressed. The SPS will need to work against negative or dismissive attitudes nationally and be active in demonstrating the part social protection should play in the wider national development agenda. The SPS therefore needs to play a strong advocacy role for social protection, and to present a compelling argument to ensure that sectoral plans, national development plans and partnership agreements with external partners such as the UN, EU and World Bank include up to date social protection priorities.
Cognitive
Competencies in this category will include qualitative and quantitative research and analytical skills; the capacity for conceptual thought; the ability to link patterns and trends to the bigger picture of social protection; and the ability to make sound recommendations based on an analysis of the facts. Monitoring and evaluation competencies, also cognitive in nature, include the knowledge of proper data collection methods; statistical methods for managing data and maintaining its integrity; formatting data for presentation in reports and for delivery to other external agencies. The SPS must have the capacity to design research tools and incorporate existing tools like national surveys to gather the relevant data.
The SPS must be able to provide evidence-based information to aid the Steering Committee in activities including scrutinising social protection work plans; interpreting M&E data and undertaking quarterly and annual reviews of the performance of existing programmes; and critically-assessing programme proposals for their alignment with SDG goals and the national social protection agenda. Therefore, the ability to collect and analyse high quality quantitative and qualitative data is critical.
Personal Management
The SPS must command respect, and must be credible, knowledgeable, competent and well-qualified to be the key driver of social protection in The Gambia. Members of the organisation must therefore possess high levels of capability in personal management.
The SPS must have high levels of integrity when carrying out their roles and responsibilities. For example, information disseminated must be accurate and honest, with no embellishments or distortions. In so far as the work of the SPS brings its staff into contact with vulnerable and disadvantaged people, they must ensure that they are not exploited; they must also place a high value on helping to ensure that resources allocated to social protection are channelled to the appropriate beneficiaries.
SPS staff members must display patience, professionalism and empathy in all their interactions with all stakeholders – from policy makers to beneficiaries. Staff members must be able to cope under stressful situations and display drive, adaptability and determination in the face of limited resources.
Results-Oriented
For the SPS to be effective in its mission, competencies must be present in its staff members that ensure that its objectives are consistently met. Translation of the mandate of the SPS into appropriate goals will allow the fledgling organisation to make strong strides in effective delivery of results. Strong collaboration with members of the Steering Committee will support delivery of results. The drive for results must be most strongly expressed in the Director and Deputy Director, but throughout the structure the exercise of initiative will be demanded in approaches to meeting organisational objectives.
The SPS must be an innovative entity, willing to constantly discover new, better and locally relevant ways to fulfil its mandate. Resourcefulness is a key quality as the ambitions of the SPS will invariably exceed available resources. Smart and effective programme/project management are key competencies that will ensure timely delivery of objectives. Strong administrative and coordination capabilities are key, especially to ensure that relationships with the Secretariat’s plethora of stakeholders and partners are properly managed.
Part of the execution of its function will require the SPS to host events of various types, therefore an events management capacity should be resident in the organisation.
Management of the performance of both staff members and of any projects undertaken by the SPS (especially those required for its own start-up) is another critical success factor that requires a distinct competence. Strong alignment between organisational objectives and individual performance must be maintained through the use of a Balanced Scorecard or similar performance management system, and competence in using these tools must be present throughout the organisation.
Technical Capacity
Many technical functions are to be performed by the SPS. Proven competence in each is required by the appropriate members of the organisation’s staff. Employees must be suitably qualified for their role and have experience in social protection work. Those in key strategic positions should have postgraduate qualifications in an area related to social protection and experience of running social protection programmes. There must be understanding in the organisation of vulnerability and how it is currently mitigated in the Gambian context, but the ability to think creatively is essential in the search for appropriate new solutions.
The SPS has an important role to play in maturing social protection policies in The Gambia, so the ability to participate in policy review and the creation and development of new or revised policies where needed is an important competency area. This should include an understanding of appropriate targets and results frameworks. Knowledge of the national development plan and social protection sectoral priorities are key. Data that feeds into the creation of policies must be gathered, in some cases through research activities; thus the SPS should have technical capabilities in designing and executing research. Monitoring and evaluation capabilities will allow the impact of projects to be tracked and high quality social protection data to be provided to other agencies.
All staff should be computer literate and able to use a range of capabilities in the basic Office suite. Within the organisation, higher order IT competences to support data collection, management, analysis and even creation of mobile applications should also be present.
[bookmark: _Toc516840512]Person specifications and job descriptions
A key product of a competency framework is a set of person specifications. Person specifications can have a job description appended and highlight the competencies that are required to perform a specific job role. These would include the core, or generic competencies and specific or technical competencies that apply to the unique job role.
Although job descriptions are more often created from separate job analysis exercises, information from the business process mapping workshop provided sufficient information required for a job analysis. Like a job analysis exercise, process-mapping can provide evidence regarding:
Overall purpose – why the job exists and, in essence, what the job holder is expected to contribute;
Organisation – to whom the job holder reports and who reports to the job holder;
Content – the nature and scope of the job in terms of the tasks and operations to be performed and the duties to be carried out.
A job description must be able to answer the following:
What is the title of your job?
To whom are you responsible?
Who is responsible to you?
What is the main purpose of your job in overall terms, i.e. what are you expected to do?
What are the key activities you have to carry out in your role?
What are the results you are expected to achieve in each of those key activities?
What are you expected to know to be able to carry out your job?
What skills should you have to carry out your job?
The staffing requirements for an organisation can be specified in terms of either job descriptions, which are focused on tasks, or a role analysis profile which focuses on inputs (such as competencies) and outcomes or key result areas. In the case of the SPS, we judge that job descriptions will probably be more appropriate to the context and more familiar to managers in government: the Personnel Management Office uses a standard job description template which refers to competencies.
Draft job descriptions for six of the 10 posts proposed for the SPS have been developed, and are attached at Annex G. Descriptions of the detailed roles of the three other Social Registry staff (the Grievances and Updates Officer, MIS and Technical Support Officer and Database Administrator and Data Analyst) cannot be developed in full until the design of the Social Registry and its supporting operations is further advanced. It is expected that the General Support Services role will conform to the requirements of comparable administrative posts in other offices or agencies in the Gambian civil service and does not need to be further elaborated here.
[bookmark: _Toc516840513]Recruitment and selection
Staffing the SPS with the right people is of course critical to the successful execution of its mandate, and therefore recruiting to fill positions in the organisation cannot be taken lightly. Recruitment is the process of finding and engaging with the people the organisation needs. Selection is concerned with deciding which applicants or candidates should be appointed to which jobs.[footnoteRef:14] [14: Armstrong, Michael; Taylor, Stephen. Armstrong's Handbook of Human Resource Management Practice, Kogan Page 13th Ed (2014).
]

Recruiting staff for the SPS would involve determining where candidates with the appropriate competency levels can be found, within or outside of the public service, and the current and anticipated resources that can realistically be expended to attract and retain such talent.
The SPS requires a very high calibre of staff. It will be competing with other departments and agencies, or even private sector organisations, to attract staff from a small pool of potential candidates. Employment packages should be sufficiently attractive to encourage the right applicants.
When recruiting for the SPS thought must be given as to whether candidates can be sourced inside the public service, or whether external recruitment would also be necessary. The advantage of internal recruitment is that candidates would be ‘known entities’, their suitability for the job more easily assessed. An internal recruit would be likely to have greater familiarity with the functional context of the SPS and might have enjoyed prior positive working relationships with personnel inside the MDAs with whom the SPS will interact. Internal recruitment is cheaper and faster than recruiting externally, and salaries expected by applicants would be more consistent with those of the public service.
The main disadvantage of staffing the SPS with existing public service personnel is that the applicant pool might not possess the full range of knowledge, skills, abilities and experience that would be essential for the SPS job roles. However, we understand that there is currently a freeze on recruitment into the civil service, with no net growth in numbers allowed, so there may be no choice but to draw on the existing talent pool. A possible alternative approach might to recruit staff externally on a short-term contract basis. This might allow recruitment on more favourable terms than the civil service norm, especially if a development partner was able to support the immediate salary costs. However, apart from the question of whether any donor would be willing to take on this commitment, it has not been established whether the GoTG would regard this as breaching its recruitment embargo. It would also be important to ensure that this approach did not damage government ownership of and commitment to the initiative, and that there was an effective exit strategy, so that the SPS’s staffing was transitioned into the public service mainstream within a finite period.[footnoteRef:15] [15: Some of the risks of this approach would be similar to those encountered by Project Implementation Units (PIUs). See for example Asian Development Bank (2005), Special Evaluation Study: The Role of Project Implementation Units. Operations Evaluation Department, April 2005.]

If external recruitment prove possible, candidates can be sourced by advertising vacancies in newspapers, magazines and journals, television or the radio; online advertising; or using recruitment consultants (head-hunting). The most feasible and effective options for the Gambian context must be determined, and the increased costs of some of these methods assessed against the benefit of obtaining a wider pool of applicants.
Public service departments or agencies enjoy greater exposure to scrutiny than most private sector organisations; therefore, openness and transparency in SPS recruitment and selection are crucial.
The recruitment process for the SPS must consider the following:
1. What are the human resource requirements for the SPS, in terms of job functions and their required skills, abilities, knowledge and experience?
2. What is each job under consideration worth (salaries, benefits) and what are the options to fund employee salaries and benefits?
3. What implications does the Gambian civil service recruitment process have for hiring options for the SPS; is there any flexibility in its interpretation or execution?
4. Is the desired recruitment process (if different from the established civil service recruitment process) in alignment with legislative and other requirements?
The most feasible selection method for staffing the SPS is the interview. The predictive power of the interview process can be greatly enhanced using competency-based interview questions, which can be derived from the SPS competency framework. For the purposes of a competency-based interview, each competency must be expanded to describe how it can be demonstrated in the context of each SPS job function. These descriptions must depict qualities that can be easily seen and measured. Interview questions should be designed to draw out from the candidate real-life examples of how they have demonstrated a specific competency.
It is critical that there should be a clear and documented recruitment and selection policy for the SPS. Documentation ensures that there is transparency in the recruitment process and provides protection against litigation or disenchantment. The documented recruitment and selection process should cover areas such as:
criteria and procedures for the initial screening of applicants;
criteria for generating long and short lists;
criteria and procedures for the selection of interview panels;
interview questions;
interview scores and panellists’ comments;
results of tests (where applicable);
results of reference checks.
As a government unit or agency, recruitment for the SPS will be subject to the Gambian civil service recruitment process. Therefore, the Public Service Commission, as the appointing authority of the civil service, or a delegated Board (if the SPS is created as an agency) will spearhead the process. Based on discussion with the Personnel Management Office, the standard recruitment process is as follows:
1. Manpower planning through yearly submissions of vacancies from ministries/departments;
2. Bilaterals to review and approve/amend/reject the vacancies from (1) above;
3. Approved positions fed into the national budget;
4. Departments send vacancy notices to PMO for scrutiny;
Accepted vacancy notices forwarded to the Public Service Commission (PSC) for advertisement;
Applicant files are sent to PMO for preliminary evaluation;
Shortlisting by PMO and line ministry/department (based on the relevant scheme of service).
Shortlist forwarded to PSC for interviewing (the panel also includes representatives from the PMO and line ministry/department);
Final shortlist forwarded to PMO for appointment. Thereafter, the PMO takes responsibility for SPS staff promotions, discipline and related matters.
This process can be shown graphically as follows:

[bookmark: _Toc517359760]Figure 15	Civil service recruitment process

[image:]
It will, however, need (as noted above) to be established how far, at all, there might be flexibility to vary this process under different scenarios to meet the needs of the SPS, and in particular how it would apply to the appointment of staff on contract terms to a PIU.
[bookmark: _Toc516840514]Other resource requirements
[bookmark: _Toc516840515]Office accommodation
The SPS is not expected to be a large organisation, but it is important that it should be accommodated from the outset in office space that is large enough for its intended staff complement and associated IT equipment, of a standard commensurate with the influence it is meant to wield on behalf of the NSPSC and the OVP. It should also be located within a convenient distance of the principal government organisations with which it will be required to interact (perhaps in the Quadrangle Building or close by).
The review team understands that it will be GoTG’s responsibility to find accommodation for the new entity, either on the current government office estate or by renting new space if necessary; office rentals are, we are advised, the responsibility of MoFEA so no allowance for this element has been made in the costings below.
[bookmark: _Toc516840516]Office equipment
The SPS will require the usual suite of office desks, chairs, visitors’ chairs, conference table and chairs, and lockable filing cabinets, proportionate to the projected numbers of staff. It will also require sufficient, good-quality office equipment (basic items such as staplers and punches, etc.) and supplies (paper, file folders, binders, staples, printer/copier toner, etc.) to enable it to carry out its information handling, communication and committee-service functions efficiently and without interruption or delay. It is a commonly-encountered problem that important activities are hampered by lack of the most mundane items. It is also not infrequently the case that initially well-equipped offices falter because there is insufficient money in the budget to replenish essential supplies.
Computer equipment is discussed below. The peripherals required are likely to include a smaller printer/copier/scanner for regular office use, and two higher-volume printers for printing Steering Committee papers, Social Registry data outputs, and so on.
[bookmark: _Toc516840517]Transportation
A large part of the SPS’s work will be desk-based in Banjul, but it will also be important for the staff to be able to move freely around the capital area to meet stakeholders situated outside the main government buildings, and also to make frequent visits to regional offices, communities and social protection programmes. Delivery and collection of documents, where electronic transfer is not possible or desirable, may also be a requirement: the SPS may be better placed than some members to print hard copies of bundles of Steering Committee papers, for example. At least two vehicles should therefore be procured, for example a saloon car predominantly for urban use and an SUV for regional visits.
Cost estimates for these have been included below, duty free on the basis that the SPS is likely to benefit from duty waivers, and excluding 15% VAT. It will also, however, be important to ensure that the recurrent budget includes sufficient provision for running costs (fuel, oil, tyres, maintenance and repairs) and the salaries of two drivers.
[bookmark: _Toc516840518]ICT resources
The availability of appropriate ICT (information and communications technology) resources will be essential to the success of the SPS. We are unable to take account here of the specialist computing (including data input, storage and processing) requirements likely to be associated with the Social Registry. These, and their costs, will have to be derived from the parallel consultancy assignment. We have, however, assessed the normal administrative computing requirements of the SPS, and the cost estimates below include the procurement of a sufficient number of desktop and laptop computers, and adequate server capacity; printers have already been mentioned above.
Internet connectivity for all staff members, with good bandwidth and upload/download speeds, will also be essential, for email, internet searches, and document retrieval. Finally, it will be important to ensure, as part of the recurrent cost budget, that staff have sufficient mobile phone airtime for official use, to facilitate good communications.
0. [bookmark: _Toc516840519]Recommendations
The review team recommends that:
1. The GoTG should adopt the competency framework proposed in this report as the basis for recruitment to the SPS;
1. Further work should be carried out to develop the competency framework descriptors in greater detail;
1. The OVP should ensure, with the PMO and MoFEA, that provision is made in manpower planning for 2019 for the staffing of the SPS;
1. The OVP should discuss the draft job descriptions included in this report with the PMO, determine the most appropriate route for recruitment to fill the positions (whether external or internal), and ensure that recruitment is launched in good time to enable staff to be in post at the beginning of the financial year;
1. The GoTG should examine, with relevant development partners, whether a PIU offers the most appropriate means of staffing the SPS;
1. The OVP should ensure that suitable office accommodation is available in time for the launch of the SPS, and that other cost elements identified in this report are either included in the 2019 budget or will be supported by a development partner.
[bookmark: _Toc516840520]Costing
0. [bookmark: _Toc516840521]Staff costs
The costs of filling the posts proposed for the SPS are likely to vary considerably, depending on whether the staff are paid at standard civil service rates, or benefit from the higher rates that may be available to an agency. The grade level at which it will be appropriate for them to be filled also depends on consideration of the draft job descriptions by the PMO, which introduces a further uncertainty into the estimates. It may not be possible to justify appointments (other than the Director) at the grade levels suggested in Table 3 below within civil service rules, which will further reduce the prospects of securing staff of the necessary calibre. The figures shown are for the first point on the scale for each grade; the budget process will also need to take account of annual salary increments. There is no contributory pension scheme for civil servants.
Table 3 illustrates the possible salary costs of the SPS, on different bases. It shows standard civil service rates, including some allowances; the rates including allowances of a typical agency; and the rates including allowances for staff of the National Authorising Support Unit, which is supported by the European Union (EU) and the staff of which paid according to a European Development Fund (EDF) pay scale. Civil service rates are taken from the Civil Service Integrated Pay Scale, to which the most commonly-paid allowances (transport and special allowances) have been added; other allowances are sector-specific so difficult to generalise. For this reason the comparison will understate the actual likely costs of employment on this basis.
Salaries have been shown in GMD per annum; rates are taken from step 5 (approximately the mid-point) of the applicable incremental scales, to reflect the presumed seniority and experience required of appointees. In addition to the proposed 10 professional/technical staff, provision has been made for two drivers; it may also be found necessary to add other ancillary staff such a messenger.
© Oxford Policy Management	7
[bookmark: _Toc517359268]Table 3	Staff costs
	SPS Post
	Civil Service
	 Example Agency
	NAOSU

	
	Possible Grade
	Civil Service Integrated Pay Scale
	Possible Comparable Grade
	Basic Pay and Allowances
	Possible Comparable Grade
	Basic Pay and Allowances

	1.
	Director/
Secretary
	10
	69,475
	Director
	412,672
	VIII (Executive)
	367,819

	2.
	Deputy Director/ Assistant Secretary
	9
	61,180
	Senior Manager
	358,024
	VII (Managerial)
	306,518

	3.
	Social Registry Manager
	9
	61,180
	Senior Manager
	358,024
	VII (Managerial)
	306,518

	4.
	M&E Officer
	8
	53,606
	Manager
	285,664
	VI (Senior Professional)
	218,942

	5.
	Social Protection Research Officer
	8
	53,606
	Manager
	285,664
	VI (Senior Professional)
	218,942

	6.
	Communications and Information Officer
	8
	53,606
	Manager
	285,664
	VI (Senior Professional)
	218,942

	7.
	MIS Officer
	8
	53,606
	Manager
	285,664
	VI (Senior Professional)
	218,942

	8.
	Complaints and Update Officer
	8
	53,606
	Manager
	285,664
	VI (Senior Professional)
	218,942

	9.
	Database Admin and Data Analyst
	8
	53,606
	Manager
	285,664
	VI (Senior Professional)
	218,942

	10.
	Office Manager (General Support Services)
	6
	39,768
	Officer
	209,068
	V (Professional)
	156,384

	 -
	Driver
	2
	19,363
	Driver
	88,188
	II (Driver)
	47,405

	 -
	Driver
	2
	19,363
	Driver
	88,188
	II (Driver)
	47,405

	Annual total
	 591,967
	
	3,228,148
	
	2,545,705

0. [bookmark: _Toc516840522]Consultancy costs
As discussed above, in sub-section 3.4 and elsewhere, some aspects of the SPS’s business processes are likely to need consultancy support, to assist in their setting-up and the first iteration of a recurrent process. The volume of this support is difficult to estimate with any precision, and will to some extent depend on the skill levels of the staff whom it is possible to recruit. However, a possible basis for estimation might be the services of an embedded international consultant more or less full time for a year (say 200 days at USD 500 per day, assuming a substantially discounted rate for length of engagement), with another 100 days of various short-term assignments for international experts at USD 900 per day, and 100 days of local consultancy at USD 350 per day.
This would include assistance with a range of functions for the coordination function of the SPS, such as developing the methodology for policy and legislative review and creation of the national M&E framework, and also support for matters such as website and database development, if needed. It excludes the cost of technical assistance with the implementation of the Social Registry.
This yields a total of USD 225,000 in fees, to which some USD 45,000 might be added for air fares and other reimbursable costs for the international consultancies, making USD 270,000 or around 12,690,000 GMD (at an indicative exchange rate of 47 Dalasi/$).
0. [bookmark: _Toc516840523]Other costs
A range of other non-staff costs are included in Table 4 below.

[bookmark: _Ref515546902][bookmark: _Toc517359269]Table 4	Non-staff costs
	Item
	Cost $
	Cost GMD
	Note

	Capital
	
	
	

	Vehicles
	
	
	

	Saloon car
	20,000
	940,000
	E.g. Toyota Corolla, manual, duty free

	SUV
	45,200
	2,124,400
	E.g. Toyota Prado, manual, duty free

	Office equipment
	
	
	

	Furniture
	10,213
	480,000
	Desks, chairs, conference table, filing cabinets, etc.

	Office sundries
	32
	1,500
	Staplers, punches, etc.

	ICT
	
	
	

	Desktop computers
	4,468
	210,000
	6 @ 35,000 (incl monitor and genuine MS Windows & Office)

	Laptop computers
	4,681
	220,000
	4 @ 55,000 (incl genuine MS Windows & Office)

	Small office printer
	234
	11,000
	E.g. HP P2035

	High-volume printers
	1,702
	80,000
	2 @ 40,000

	Server
	2,660
	125,000
	Server (200 GB of SSD, 2 terabytes (4 of 500GB)

	Internet connectivity: tower (wireless)
	319
	15,000
	Initial cost

	Total capital
	89,509
	4,206,900
	

	Annual recurrent
	
	
	

	Fuel
	3,983
	187,200
	Per year, both vehicles

	Other vehicle running costs
	1,319
	62,000
	Maintenance, repair, oil, tyres, etc.

	Stationery
	2,606
	122,500
	Including printer paper, toner, files, binders, etc.

	Meeting costs
	6,383
	300,000
	Includes refreshments and per diems for 4 Steering Committee and 4 technical working groups p.a.

	Information, publicity and communications
	33,016
	1,576,750
	See table below for basis of estimation

	Internet connectivity
	426
	20,000
	For 10 users

	SPSS (USD99 per user p.m.
	4,752
	223,344
	Statistical software; $99 per month for 4 users

	Website support
	319
	15,000
	If not provided in-house

	Fibre-optic rental
	10,723
	504,000
	42,000 per month

	Total recurrent
	64,059
	3,010,794
	

The production of information, publicity and communications material for the public represents a large element of projected recurrent costs, but the basis for estimation is uncertain as it depends to a large extent on the level of need ascertained by the SPS once it is in operation. The figures above have been derived as shown in Table 5 below, and represent possible annual output of this type of material. It is assumed that print materials for public information purposes will be produced in English and translated into five major languages (Mandinka, Fula, Wolof, Jola and Sarahule); video material will be produced in six language versions.
[bookmark: _Ref516765165][bookmark: _Toc517359270]Table 5	Information, publicity and communication costs
	Item
	Cost per unit (GMD)
	Print run
	Cost (GMD)
	Approximate word count
	Note

	A5 leaflet
	10
	100,000
	1,000,000
	250
	

	A3 poster
	35
	5,000
	175,000
	500
	

	A4 tri-fold brochure
	25
	10,000
	250,000
	1000
	

	5-10 minute video
	25,000
	6
	150,000
	
	1 video produced in 6 language versions

	Translation (cost per word)
	0.2
	
	1,750
	
	1750 words translated from English into 5 languages

	Total
	
	
	1,576,750
	
	

[bookmark: _Toc516840524]Cost summary
In summary, the total costs of setting up and running the SPS (excluding the hardware, software and consultancy costs associated with setting up the Social Registry) can be shown as in Table 6 below.
[bookmark: _Ref515552371][bookmark: _Toc517359271]Table 6	Cost summary
	Item
	USD
	GMD
	Note

	Recurrent costs
	
	
	

	Annual staff costs
	68,684
	3,228,148
	High-end estimate based on agency pay scale

	Other recurrent costs
	64,059
	3,010,794
	

	Recurrent cost total
	132,743
	6,238,942
	

	Set-up costs
	
	
	

	Capital equipment
	89,509
	4,206,900
	

	Consultancy costs
	270,000
	12,690,000
	Year 1 only

	Set-up costs total
	359,509
	16,896,900
	

[bookmark: _Toc516840525]Source of funds
The European Union has published a forecast notice[footnoteRef:16] for a project, to an indicative value of EUR 1.0m (approximately USD 1.179m), to provide technical assistance “build the necessary institutions, capacity, and systems with Government” to improve social protection in The Gambia. It is probable that part of these resources, from the 11th EDF, will be available to meet the costs of consultancy needed to support the setting-up of the SPS. [16: Publication reference EuropeAid/139573/IH/SER/GM]

Other possible sources of support for the SPS are yet to be determined, The possibilities for funding are being discussed by the development partners active in the sector, Discussions are also under way between senior officials in OVP and MoFEA to ensure inclusion of the SPS in the 2019 Budget Call Circular and Budget Framework papers when they come to Cabinet for approval; this will prepare the way for adjusting OVP’s 2019 budget ceiling to accommodate the financing of the SPS.
[bookmark: _Toc516840526]Implementation plan
The chart below (Table 7) sets out the principal steps leading to the establishment and commencement of operations of the SPS. This timeline is predicated on the assumption that there are no funds available for the SPS to commence work until 2019, but that extensive preparations can be made in the remainder of 2018.
A critical first step will be the allocation of responsibility within OVP for the actions necessary:
 to ensure that adequate budget provision is made to enable the SPS to commence operations in 2019; and
to initiate (with MoFEA) the search for office accommodation and (with PMO) the recruitment of key staff, particularly the Director.
Once the Director is appointed he or she can be expected to play a key part in the other actions necessary to bring the SPS into operation. The set-up process will be facilitated if means can be found of appointing the Director on an interim basis as get as practicable in 2018, before the SPS’s own budget becomes available.

[bookmark: _Toc517359272]Table 7	Outline implementation plan
	Activity
	Jun-18
	Jul-18
	Aug-18
	Sep-18
	Oct-18
	Nov-18
	Dec-18
	Jan-19
	Feb-19
	Mar-19
	Apr-19
	May-19
	Jun-19

	Planning
	
	
	
	
	
	
	
	
	
	
	
	
	

	Approval of SPS proposals
	
	
	
	
	
	
	
	
	
	
	
	
	

	Preparatory work assigned
	
	
	
	
	
	
	
	
	
	
	
	
	

	Schedules agreed
	
	
	
	
	
	
	
	
	
	
	
	
	

	Budget plans agreed for staffing and other costs
	
	
	
	
	
	
	
	
	
	
	
	
	

	SPS Staffing
	
	
	
	
	
	
	
	
	
	
	
	
	

	OVC initiates recruitment process for Director
	
	
	
	
	
	
	
	
	
	
	
	
	

	PMO/PSC conduct recruitment process
	
	
	
	
	
	
	
	
	
	
	
	
	

	SPS Director appointed and contracted
	
	
	
	
	
	
	
	
	
	
	
	
	

	Recruitment of DD and SR Manager launched
	
	
	
	
	
	
	
	
	
	
	
	
	

	PMO/PSC conduct recruitment process
	
	
	
	
	
	
	
	
	
	
	
	
	

	DD and SR Manager appointed
	
	
	
	
	
	
	
	
	
	
	
	
	

	Recruitment of other staff launched
	
	
	
	
	
	
	
	
	
	
	
	
	

	PMO/PSC conduct recruitment process
	
	
	
	
	
	
	
	
	
	
	
	
	

	Other staff appointed
	
	
	
	
	
	
	
	
	
	
	
	
	

	Staff take up posts
	
	
	
	
	
	
	
	
	
	
	
	
	

	External staff
	
	
	
	
	
	
	
	
	
	
	
	
	

	TA plans approved
	
	
	
	
	
	
	
	
	
	
	
	
	

	TA support contracted
	
	
	
	
	
	
	
	
	
	
	
	
	

	Specialist consultants identified (IT, M&E)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Facilities and equipment
	
	
	
	
	
	
	
	
	
	
	
	
	

	Office accommodation sourced
	
	
	
	
	
	
	
	
	
	
	
	
	

	Procurement of hardware and software
	
	
	
	
	
	
	
	
	
	
	
	
	

	Steering Committee
	
	
	
	
	
	
	
	
	
	
	
	
	

	Formal launch of SPS
	
	
	
	
	
	
	
	
	
	
	
	
	

	Review of SC membership
	
	
	
	
	
	
	
	
	
	
	
	
	

	Invitations to new members
	
	
	
	
	
	
	
	
	
	
	
	
	

	New members confirmed
	
	
	
	
	
	
	
	
	
	
	
	
	

	Internal work modalities agreed
	
	
	
	
	
	
	
	
	
	
	
	
	

	Staff prepare MoU, TOR and work plans for SC
	
	
	
	
	
	
	
	
	
	
	
	
	

	New MOUs signed
	
	
	
	
	
	
	
	
	
	
	
	
	

	Inaugural meeting of new NSPSC
	
	
	
	
	
	
	
	
	
	
	
	
	

	Adoption of TOR and work plans
	
	
	
	
	
	
	
	
	
	
	
	
	

	SPS and NSPSC cycle of work commences
	
	
	
	
	
	
	
	
	
	
	
	
	

[bookmark: _Toc503429001][bookmark: _Toc516840527]Bibliography
Armstrong, M.; Taylor, S. (2014). Armstrong's Handbook of Human Resource Management Practice, 13th Ed. Kogan Page.
Asian Development Bank (2005), Special Evaluation Study: The Role of Project Implementation Units. Operations Evaluation Department, April 2005.
Attah, R et al. (2015). How to move beyond the impact evaluation trap? Challenges and solutions for the setting up of comprehensive M&E systems for Social Protection Programmes. OPM Working Paper. https://www.opml.co.uk/files/2018-05/workingpaper-mande-systems-spp.pdf?52e6359ef4
Barca, V. and Chirchir, R. (2014). Single Registries and Integrated MISs: De-mystifying Data and Information Management Concepts. Australian Government: Department of Foreign Affairs and Trade, May 2014.
Devereux, S. and Sabates-Wheeler, R. (2004). Transformative Social Protection. IDS Working Paper 232, October 2004.
Economic Policy Research Institute (2017). Draft Report: Fiscal Space Analysis for Social Protection in the Gambia . 3 November 2017.
Gavrilovic, M. and Dibba, Y. (n.d.). Moving Towards an Integrated and Equitable Social Protection In The Gambia: Analysis of Social Protection Systems in The Gambia. Government of The Gambia and UNICEF.
Government of The Gambia (2011). Strategic Plan (2011-2015) for Implementation of the National Nutrition Programme. May 2011.
Government of The Gambia [2014]. The Gambia National Social Protection Policy 2015-2025. Approved by Cabinet February 2016.
Government of The Gambia [2014]. National Social Protection Implementation Plan 2015-2020. Approved by Cabinet February 2016.
Grosh, M. E. et al. (2008). For protection and promotion: the design and implementation of effective safety nets. The World Bank, Washington, D. C.
International Fund for Agricultural Development (2016). Investing in Rural People in The Gambia.
Leite, P. et al (2017). Social Registries for Social Assistance and Beyond: A Guidance Note & Assessment Tool. Social Protection and Labor Discussion Paper No. 1704, July 2017.
McTaggart, G. (2015). Developing a Costed Minimum Social Protection Package of Interventions in The Gambia and Identification of Fiscal Funding Mechanisms. Report for Social Protection Steering Committee.
Ministry of Finance and Economic Affairs (2017). The Gambia National Development Plan (2018-2021). Validation Draft 25.09.17.
National Nutrition Agency [2010]. National Nutrition Policy (2010-2020).
National Steering Committee, Social Protection In The Gambia (2012). Draft Terms Of Reference. Version 0.1, 11 August 2012.
Schiavo-Campo, S. (1999). Performance in the Public Sector. Asian Journal of Political Science, 7(2).
Shippmann, J. S., Ash, R. A. and Battista, M. (2000). The practice of competency modelling. Personnel Psychology, 53 (3), pp 703– 40.
Transform (2017). Monitoring & Evaluation and Accountability Systems – Manual for a Leadership and Transformation Curriculum On Building and Managing Social Protection Floors in Africa. http://socialprotection.org/institutions/transform.
United Nations and The Government of The Gambia (2016). The Gambia United Nations Development Assistance Framework (UNDAF) 2017-2021. Signed 19 October 2016.
World Bank (2010). The Gambia: Improving Civil Service Performance – Volume II: Public Service Pensions Policy Reform Note. (February 2010).
World Bank [2017]. Terms of Reference – Social Registry: consultancy to support road map and functional requirements for development.
World Bank (2017a). Republic of the Gambia: Poverty and Shared Prosperity Note. August 2017.
World Bank (2017b). The Gambia Country Overview. November 2017.
World Food Programme (2016). Social Safety Nets Capacity Assessment Workshop Report. 9 November 2016.

[bookmark: _Toc208818307][bookmark: _Toc323290614][bookmark: _Toc516840528][bookmark: _Toc383417317][bookmark: _Toc503429002]Terms of reference
THE WORLD BANK
TERMS OF REFERENCE
 THE GAMBIA: Functional Review of Social Protection Coordination Mechanism (Secretariat)

	A. PROJECT BACKGROUND AND OBJECTIVES
A. Background
The Gambia National Social Protection Policy (NSPP) was approved by Cabinet in February 2016. The policy defines a comprehensive and crosscutting social protection agenda and proposes a set of priority actions to guide the gradual establishment of an integrated and inclusive Social Protection system in The Gambia. The NSPP sets out in detail the Government’s vision and commitment to develop a modern and comprehensive social protection system. Additionally, it seeks to broaden coverage for those in need of support particularly the poor and the vulnerable.
 According to the policy and given the nature of the social protection system and fiscal constraints in the country, The Gambia’s move towards a more comprehensive and inclusive system will be gradual and well-sequenced across a ten-year implementation period. Therefore, the NSPP is accompanied by a Social Protection Implementation Plan (SPIP) which is built on the strategic objectives of the NSPP and defines a set of activities to guide the implementation of the NSPP.
The activities of the SPIP are defined across four results areas/goals:
· Establish and strengthen the NSPP leadership, coordination and implementation mechanisms
· Increase coverage of social protection policies and programs to meet the NSPP objectives
· Strengthen social protection system for the effective planning, delivery and monitoring of social protection programs
· Develop a sustainable financing strategy and mechanism to fund the implementation of the NSPP and specific programs

In order to realize the first goal, the Government has decided to establish a social protection coordination mechanism in the form of a Social Protection Secretariat (SPS) and house it in Office of President under the Policy Analysis Unit. The Government formulated a request to development partners to provide support to establish the SPS and the World Bank and UNDP indicated their willingness to collaborate on that. There was agreement to start with a Functional Review to provide an in-depth analysis of how the organization should work. The proposed Functional Review aims to: (i) define the functions and roles including the organizational organigram of the SPS; (ii) map the business processes to carry out its roles and responsibilities; (iii) identify the staffing with its detailed responsibilities and qualifications requirements; systems and tools; and physical resources required to execute its business processes; and (iv) outline the costs and possible funding sources required to meet the capacity building needs in terms of staff, systems, physical capital.

	B. SCOPE OF WORK
The objectives of the Functional Review are to:
a) Define the roles and responsibilities of the SPS (or any other organizational set up required for effective coordination of the sector) and how they relate to existing (both complementary and competing) structures.
b) Map the business processes to carry out its roles and responsibilities.
c) Identify the staffing with its detailed responsibilities and qualifications requirements; systems and tools; and physical resources required to execute its business processes;
d) Outline the costs and funding required to meet the capacity building needs in terms of staff, systems, physical capital as well as how these will be borne.
Specifically, the Review will:
(i) Map the business processes within the structure of the Social Protection Secretariat (both at national and sub-national level) based on main function areas (coordination/oversight functions and service delivery functions[footnoteRef:17]) and how they relate to effective delivery of programs by other entities; [17: These may include, for example, targeting and administration of Social Registry, communication; monitoring and evaluation, complaints and grievance management, amongst others.]

(ii) Define the key functions under each of the processes: This will involve determining the functions under each of the key stages in the process map. For example, defining the functions under the Social registry (from targeting, data collection, data access, etc.) or complaints and grievance process (receiving, processing, documenting, and feedback, amongst others), as applicable.
(iii) Define what would constitute an adequate amount of resources (human and physical) required to implement its functions effectively and efficiently.
(iv) Assess the adequacy of staffing capacities and physical resources (availability and quality) presently allocated to these functions: This will include:
· The numbers and main skills of staff[footnoteRef:18] at various levels and required under each function, the staff allocation to these functions relative to other departmental or ministerial functions. This would include an assessment of areas that are supported by technical assistance through consultants; [18: This will require discussions with the personnel department and limited interviews with existing ministry/department staff, review of job descriptions, amongst others.]

· The quantity and condition of resources including computers and related equipment, internet connectivity, furniture, vehicles, office space amongst others. This inventory[footnoteRef:19] should be taken at various levels including the Headquarters and the regional level. [19: Direct observation of inventory quantities and condition, based on a field visit to a sample of the regions will be expected.]

(v) Identify gaps in the current process, functions and staffing capacity/physical resource distribution in relation to the functions identified; For example, for staff, this would involve defining the capacity gaps that exist in terms of number of personnel required or requisite skills. The consultant will need to consider the established (“on paper”) positions that exist, in relation to positions that are vacant /filled, and the use of consultants.
(vi) Based on the above, develop recommendations for enhancing capacity: For example, for staff, this could consider additional recruitments or redeployment or skills enhancement activities. A costed implementation plan for the recommendations made above should be provided.
In making these recommendations, the consultant will need to clearly identify the institutional processes, procedures and policies that guide the management (acquisition, redeployment, disposal) of ministerial/government resources (including HR allocation decisions), and provide guidance on how to manage potential challenges to implementing the recommended capacity building plan. A gradual implementation plan in phases will be presented by the consultant bearing in mind that a key challenge will be financial resources to set up the fully-fledged Secretariat.
Methodology
The review is expected to use a combination of different methodologies, given the scope of objectives to be achieved. The consulting firm will be expected to undertake a thorough review of existing policies, reports and assessments related to social protection policies and programs, as well as the institutional structures, Human Resource Policies, amongst others. In addition, the consultant will take an inventory of the physical facilities to observe directly the adequacy and condition of resources (both human and physical) at various levels, including at the regional level.
Given the nature of the assignment, the consultant will employ a consultative and participatory approach to the task, working closely with government colleagues and with development partners as needed. Considering the potential apprehensions related to reviewing staffing capacity, the consultant will devise approaches and tools that are sufficiently sensitive to staff and that do not raise unnecessary concerns. UNDP will hire a local consultant who will lead local data collection efforts, consultation and validation processes, so the firm’s role will be primarily in the design and oversight of these tasks. The international firm should take part in the recruitment of the local counterpart to be hired using UNDP procedures
Below are indicative tools that may be used, however, the firm will be required to determine the most appropriate methods to achieve the objectives and scope of work identified above.
a) Process Mapping: Identifying main processes necessary for its main activities and the flow of these processes.
b) Function Review: Documenting the function areas and activities required for each of the main processes.
c) Human Resource Capacity Assessment: Assessing the staff numbers, time allocation to tasks, skills and qualifications, amongst others, under each function. This will also include an assessment of established/on paper positions in relation to those that are vacant/filled.
d) Physical asset inventory: Identifying the allocation of physical resources to each function, at each level including Headquarters and regional level.
These processes will include assessing actual practice against procedures and identifying challenges and constraints in access and use of existing resources at various implementation levels. Such an approach will therefore require field visits and direct observation and semi-structured interviews with respondents from sampled counties and districts.
Timing and duration of the consultancy
The work is expected to begin in December 2017 and to be complete by April 2018. The task should be front-loaded as much as possible to capitalize on current momentum and other available resources. The task will require field work at both national and regional level. The work will need to take into consideration broader contextual factors that are likely to impact the review results including any other changes in government structures that may be taking place (e.g. any rationalization of Ministries or changes to decentralization policies).
Existing documents and ongoing program reform processes should also be considered as the Functional Review is being undertaken. These include, but are not limited to:
a) The SP diagnostic (2013) and (forthcoming) update (2018)
b) The Social Protection Policy and Implementation Plan 2015-2020 (2016);
c) Capacity Strengthening – Department of Social Welfare (2013);
d) Developing a costed minimum social protection package (2015);
e) The Social Registry technical assistance ToR and draft reports;
f) Fiscal study (2017);
g) Public Expenditure review of social sectors 2015;
h) National Development plan 2017-2021;
i) Development Partners’ Country Programmes.

	C. DELIVERABLES/SPECIFIC OUTPUTS EXPECTED FROM CONSULTANT
· Inception Report, which has been discussed with key stakeholders.
· Draft Report Covering:
a) Roles and responsibilities of the SPS/Coordinating institutional set up.
b) Mapping of business processes, functions, staffing capacities and resource allocation at all levels;
c) Definition of what would constitute ‘adequate capacity’ for the SPS in relation to staff and physical resources
d) Recommendations for enhancing the capacity of the Social Protection Secretariat to effectively deliver its roles. This will include a costed capacity enhancement plan;
e) Outline the costs and funding required to meet the capacity building needs
f) Recommendations for increasing coordination amongst the five main cash transfer programs (short, medium and long term);
· Several (up to three (3)) presentations, as needed to the Government and Development partners and facilitation of up to three workshops (as needed).
· Final Report after feedback from Government including SP Steering Committee and workshop results.

	D. SPECIFIC INPUTS TO BE PRESENTED BY THE CLIENT

	E. SPECIAL TERMS & CONDITIONS / SPECIFIC CRITERIA
Considering the breadth and scope of the consultancy, the firm will be expected to possess a range of skill sets relevant to the objectives of the review. The firm will need to demonstrate the availability of experts with proven experience in:
a) Institutional and Capacity Assessments;	
b) Capacity Building and Enhancement, particularly within the public sector;	
c) Human Resource Management;					
d) Social protection programs design and implementation.	
The consultant will be expected to present a proposal for the resources the firm will allocate to this consultancy. The number and qualifications of key personnel will be proposed by the firm, based on the firm’s interpretation of these TOR. However, at the minimum, key technical skills and duration of assignment to this task, required for this assignment include:
· Human Resource Management Expert;	
· Political Economy/Change Management Expert;
· Social Protection Expert;		
· Public Sector Capacity Building Specialist.
The minimum qualifications for each of these four key roles include:
	Role
	Minimum qualifications

	Human Resource Management Expert
	University degree in Human Resource Management and at least 5 years’ relevant experience;

	Political Economy/Change Management Expert
	University degree in Public Policy, Organizational Development, Economics, or related discipline, and at least 5 years’ relevant work experience;

	Social Protection Expert
	University degree in Economics, Development Studies, or related discipline, and at least 5 years’ relevant work experience;

	Public Sector Capacity Building Specialist
	University degree in Organizational Development, Capacity Building, Public Policy or related discipline, and at least 5 years’ relevant work experience

	
A local consultant will be financed by UNDP. The local consultant will focus primarily on data collection, consultation and validation processes in the Gambia, but is also expected to contribute to the firm’s work across the TOR, as necessary. [TOR attached.] The international firm should take part in the recruitment of the local counterpart to be hired using UNDP procedures.

The level of effort required for the specialists should be proposed by the firm. We anticipate that the task could be around 20 weeks. It should be noted that this is an indicative figure.
Similarly, the firm will be expected to demonstrate:
a) Extensive experience undertaking management consulting in the public and private sector in Africa;
b) Demonstrable experience in business process reviews, reengineering and redesign, particularly in relation to public sector institutions;
c) Evidence of implementation of firms recommended reform plans;
d) Previous experience working with Government ministries, departments and agencies in Africa;
e) Experience in the social protection arena would be an added advantage;
f) Past engagement on complex projects involving several actors including government, development partners, and other stakeholders in Africa would be an added advantage.

The Consultant will report on technical matters to the National Social Protection Steering Committee on technical issues, with the Policy Analysis Unit in the Office of the President and the Director of Social Welfare in the Ministry of Health and Social Welfare as primary contact persons. For contractual matters the consultant will report to Penny Williams, TTL, World Bank.

[bookmark: _Toc516840529]People consulted
	The Honourable Fattou Jallow Tambajang
	Vice President of the Republic of The Gambia

	Fabba Jammeh
	Office of the President

	Mariam Khan Senghore
	Office of the Vice President

	Bintou Gassama
	Office of the Vice President

	Fanta Bai Secka
	Department of Social Welfare

	Jainaba Sanyang
	Department of Social Welfare

	Sulayman Jallow
	Department of Social Welfare

	Lamin B. Fatty
	Ministry of Health and Social Welfare

	Lamin Camara
	Ministry of Finance and Economic Affairs

	Amie Khan
	Ministry of Finance and Economic Affairs

	Bai Madi Ceesay
	Ministry of Finance and Economic Affairs

	Yusupha Crookes
	Ministry of Finance and Economic Affairs

	Awejote Diammel
	Ministry of Finance and Economic Affairs

	Buba Joof
	Department of Community Development

	Alhaqy Jatta
	Department of Community Development

	Tombong B.G. Keita
	Department of Community Development

	Aheu Ambow
	Department of Community Development

	Ebrima Sawaneh
	Department of Community Development

	Alhafi Jawara
	Department of Community Development

	Sunkary Badjie
	Department of Community Development

	Fatou J Jawera
	National Nutrition Agency

	Modou Cheyassin Phall
	National Nutrition Agency

	Lamin Njie
	National Nutrition Agency

	Malang N. Fofana
	National Nutrition Agency

	Baba S.A. Suwareh
	Gambia Bureau of Statistics

	Philippe Ngango Gafishi
	Gambia Bureau of Statistics

	Wally Hadre Ndow
	Gambia Bureau of Statistics

	Masaweh Phatty
	Ministry of Basic and Secondary Education

	Iris Cassell
	Ministry of Basic and Secondary Education

	Mamadou- Alieu Jallow
	Ministry of Information and Communication Infrastructure

	Assan LS Jammeh
	Ministry of Information and Communication Infrastructure

	Adama Ngum Njie
	Ministry of Agriculture

	Director of Planning Services
	Ministry of Agriculture

	Landing Jube
	National Assembly

	Deputy Clerk
	National Assembly

	Chairperson of Select Committee on Health, Women, Children, Refugees
	National Assembly

	Committee Clerk
	National Assembly

	Chairperson of Select Committee on Education
	National Assembly

	Sidi Jobarteh
	Judiciary

	Mohamed Kmbally
	Judiciary

	Abdoulie Jafuneh
	Personnel Management Office

	Sheriff Jallow
	Personnel Management Office

	Alpha Khan
	National Aids Secretariat

	Isatou Jammeh
	Women’s Bureau

	Kajali Sonko
	Women’s Bureau

	Andrew Sylva
	National Authorising Officer Support Unit

	Mutar Jammeh
	National Authorising Officer Support Unit

	Alagie Jarjm
	National Youth Council

	Sakon F Sanneh
	Gambia Federation of the Disabled

	Elene Imnadze
	World Bank

	Lydia Mesfin Asseres
	World Bank

	Abdou Touray
	UNDP

	Abdoulie Jammeh
	UNDP

	Sirra Ndow
	UNAIDS

	Margie Rehm
	WFP

	Isatou Nasir Cham
	WFP

	Fatounagga Saho
	WFP

	Para Hunsai
	WFP

	Lamin Cham
	WFP

	Sandra Latouff
	UNICEF

	Rupert Leighton
	UNICEF

	Omar Jallow
	UNICEF

	Darrell Sexstone
	EU

	Solange Heise
	FAO

	Omar Badjie
	Action Aid

	Burama Mendy
	Action Aid

	Head of Finance
	Action Aid

	Fundraising Unit
	Action Aid

	Programmes and Policy Unit
	Action Aid

	Sheriffo Sonko
	Chairman, WCR

	Babamcar Nyemg
	Banjul City Council

	Omar B J Touray
	Banjul City Council

	Wurra Bah
	Kanifing Municipality Council

	Princess A Touray
	Gambia College

	Fanta Samateh Manneh
	Governor’s Office, LRR

	Siaka Jatta
	Governor’s Office, LRR

	Yaya Sanyang
	Mansakonko Area Council, LRR

	Landing B Sanneh
	Mansakonko Area Council, LRR

	Lamin Manneh
	Regional Health Directorate, LRR

	Musa Bah
	Regional Education Directorate, LRR

	Lamin Saidy
	National Disaster Management Agency, LRR

	Alagie Jatta
	Department of Community Development, LRR

	Ansumana Manneh
	Maternal and Child Nutrition and Health Results Project, LRR

	Basiru Drameh
	Regional Principal Nursing Officer, LRR

	Amadou Jallow
	MNDP, LRR

	Muhammad Kalisa
	MNDP, LRR

	Hamat Jobe
	Department of Social Welfare, LRR

	Bakary Charty
	Pakalinding LBS, LRR

	Sherrifo Atta
	Soma LBS, LRR

	Sainabou Sanneh
	Kanikunda LBS, LRR

	Fatou Jammeh Touray
	Governor’s Office, URR

	Haruna Badjie
	Governor’s Office, URR

	Omar Sey
	Governor’s Office, URR

	Foday Danjo
	Basse Area Council, URR

	Sellu Bah
	Basse Area Council, URR

	Lamin Ceesay
	Principal Public Health Officer, URR

	Bakary Ceesay
	Regional Education Director, URR

	Mawdo Jallow
	National Disaster Management Agency, URR

	Alagie Jawara
	Community Development Officer, URR

	Essa Jarju
	Maternal and Child Nutrition and Health Results Project, URR

	Ebrima Baldeh
	Integrated Management of Acute Malnutrition/Targeted Supplementary Feeding, URR

	Modou Lamin Fofana
	Micro-Nutrient Deficiency Programme, URR

	Omar Bey
	National Agency for Legal Aid, URR

	Kebba Jatta
	Department of Social Welfare, URR

	Fabakary Sanneh
	Youth Empowerment Project, URR

	Saiba Darboe
	Nakugan LBS, URR

	Faye Jawaneh
	Damphekunda LBS, URR

	Madijang Yaffa
	Wellingara Yareh LBS, URR

	Sulayman Barry
	Governor’s Office, CRR

	Kaunding Tambedu
	Janjanbureh Area Council

	Saihou Jawara
	Kuntaur Area Council

	Amats Bah
	Kuntaur Area Council

	Baba Galleh Jallow
	Regional Health Directorate, CRR

	Ousman Bah
	Regional Education Directorate, CRR

	Abubacarr Fofana
	NDMA, CRR

	Alieu Mbowe
	Community Development Officer, CRR

	Baba Njie
	Maternal and Child Nutrition and Health Results Project, CRR

	Sang Mendy
	IMAM, CRR

	Lamin Saho
	MNDP, CRR

	Muhammad Baldeh
	NALA, CRR

	Ebrima Jassey
	Department of Social Welfare, CRR

	Nyoma Komseh
	Youth Employment Programme, CRR

	Bubacarr Baldeh
	National Nutrition Agency, CRR

	Masoli E. Sallah
	Banna LBS, CRR

	Abdoulie Fatty
	Jahally BCS, CRR

	Isatou Jallow
	Boraba LBS, CRR

	Ebrima KS Dampho
	Governor’s Office, NBR

	Malamin I L Bojang
	Kerewan Area Council, NBR

	Ahmad Tijan Jallow
	Technical Advisor and Independent Consultant.

	Solange Baptiste
	International Treatment Preparedness Coalition

	Wame Mosime
	International Treatment Preparedness Coalition

		

[bookmark: _Toc516840530]International experience of social protection coordination mechanisms

	Country
	Name
	Year established
	Institutional Location
	Mission or Mandate
	Core Functions

	Kenya
	Social Protection Secretariat
	2010
	Ministry of Labour, Social Security and Services
	To support poverty reduction efforts through promotion of good governance, sector coherence, and equitable coverage.
	· Provide overall strategic direction, technical support and strengthen institutional governance for an effective National Social Protection system;
· Facilitate the development, review and monitoring of Social Protection policies and legislation;
· Establish strategic coordination mechanisms across and between Social Protection actors in Kenya including line Ministries and development partners;
· Support the refining of mechanisms for effective targeting and mapping of resource allocation of SP initiatives;
· Support the development of SP Management Information Systems, to reinforce SP data collection, collation and dissemination;
· Facilitate research for improved targeting of poor and vulnerable groups;
· Establish and maintain an effective advocacy, communication and influencing system on SP issues;
· Collaborate with key stakeholders to develop mechanisms for establishing a National Social Protection Consolidated Fund.

	Uganda
	Social Protection Secretariat
	2010
	Ministry of Gender, Labour & Social Development within Directorate of Social Protection
	A Social Protection Secretariat has been established to run the day to day management of the Programme (the ESP), under direct supervision of the Ministry of Gender, Labour & Social Development.
	· Implementation of the Social Assistance Grant for Empowerment (SAGE) under the Expanding Social Protection (ESP) Programme

	Sierra Leone
	National Social Protection Secretariat
	
	National Commission for Social Action (NaCSA – a semi-autonomous government agency)
	The building blocks of ‘a basic national safety net system’ constitute the SPS mandate and would include: (i) tools and a functioning targeting system; (ii) beneficiary registry; (iii) management information system; (iv) payment system, and (v) grievance redress mechanism and anti-corruption measures.
Legal mandate: Funded by the Social Safety Nets Project, the Social Protection Secretariat (SPS) was established by the Inter-Agency Forum and housed at NaCSA for an initial period of two years. It is accountable to the IAF and acts as an independent SP interventions coordinating platform.
	The SPS has both broad roles and specific technical functions. Among its broad roles are: a) systems development, and b) coordinating the planning, designing, delivery and reporting of SP interventions.
a) Systems Development:
· Developing SP systems and tools (MIS, beneficiary registry, common targeting tools, payment mechanism, delivery assurance, compliance and Grievance Redress Mechanism/GRM)
· Establishment of an integrated SP MIS;
· Analysing, storing and disseminating of SP data and information, supported by and in collaboration with other agencies;
b) Coordinating the planning, designing, delivery and reporting of SP interventions:
· Mobilise resources by supporting fund raising for social protection activities;
· Build capacities of social protection partners for effective social protection delivery by:
· Procuring equipment & tools for use in performing Secretariat functions;
· Recruitment and training of technical staff;
· Development of SP Operational Guidelines
· Supervise and monitor compliance including programme implementation and adherence to standards and procedures;
· Provide secretarial services to the NSPIAF by taking, circulating and following up on minutes of its meetings;
· Collate and submit periodic status reports to the NSPIAF.
The SPS’s specific technical function is to develop the ‘building blocks of a national safety net system’ and in the process implement the systems development component, which includes:
· Targeting and verification of beneficiaries using a Proxy Means Test (PMT) system;
· Building a beneficiary registry linked to the national registry;
· Developing and managing an Integrated MIS;
· Setting-up a payment system, electronic and outsourced to a private service provider (SP);
· Developing a mechanism for uploading data from the Grievance Redress Mechanism (GRM) and anti-corruption measures data base for routing to the Anti Corruption Commission (ACC);
· Facilitating other SP programmes to reach extremely poor beneficiaries using the beneficiary registry.

	Ghana
	Social Protection Directorate
	2013
	Ministry of Gender, Children and Social Protection
	The Ministry is mandated to coordinate and ensure gender equality and equity, promote the survival, social protection and development of children, vulnerable and excluded persons and persons with disability, and integrate fulfilment of their rights, empowerment and full participation into national development. Within this structure, the directorate is responsible for the harmonisation of social protection interventions in the country both publicly and privately.
	· Programmes development and coordination unit: This unit coordinates social protection policies and programmes of sector Ministries and Agencies. It also leads in the development of national integrated programmes on Social Intervention activities.
· Inspectorate and regulation unit: This unit ensures the development and review of the legislative framework and also oversees the implementation of the various pieces of social protection legislation across sector Ministries and Agencies.

	Cambodia
	The Social Protection Coordination Unit
	2010
	Council for Agricultural and Rural Development
	The Social Protection Coordination Unit (SPCU) was created, as identified in the Strategy, for the implementation of the NSPS to lead on social protection policy oversight, costing NSPS implementation, partnerships and dialogue, communication, monitoring and evaluation, and information management
	· Houses the social protection research fund to strengthen national dialogue and research on topical issues. The SPRF establishes improved ways to generate evidence for policy identification and capacity development for the SPCU and other stakeholders.
· Advocacy

	Cambodia
	Social Service Delivery Mechanism
	2014
	Provincial and district level
	The SSDM is a “one-stop shop” for the delivery of social protection programmes and employment service

	The SSDM performs the following tasks:
· Dissemination of information on existing and available social protection and employment programmes;
· Creation and maintenance of databases of beneficiaries and service providers (i.e. MIS);
· Facilitation of applications and registration to existing social protection and employment programmes using standardized processes and forms;
· Production of statistics on coverage and other indicators to measure social protection extension; and
· Assistance in the appeals process.

Source: OPM[footnoteRef:20] [20: Kenya: Social Protection Secretariat website. See: https://www.socialprotection.or.ke/about-sps; Uganda: Expanding Social Protection website. See: http://socialprotection.go.ug/; Sierra Leone: Mugwagwa, N. 2016. “Strengthening coordination of social protection policy and interventions in Sierra Leone”. Available at: http://documents.worldbank.org/curated/en/299311509521989306/pdf/120766-WP-P160852-PUBLIC.pdf; Ghana: Ministry of Gender, Children and Social Protection website. See: http://mogcsp.gov.gh/; Cambodia: ILO. 2015. “A mechanism to deliver coordinated social protection services”. Available at: http://www.social-protection.org/gimi/gess/RessourcePDF.action?ressource.ressourceId=51390 and Schmitt, V. 2013. “Feasibility Study of the Social Service Delivery Mechanisms for the implementation of the National Social Protection Strategy in Cambodia”. Available at: http://www.social-protection.org/gimi/RessourcePDF.action?id=42579.
]

[bookmark: _Toc516840531]Business processes
[bookmark: _Toc516840532]Process 1.1: Service the Steering Committee – set-up
[image:]
[bookmark: _Toc516840533]Process 1.2: Service the Steering Committee – operations
[image:]

[bookmark: _Toc516840534]Process 2.1: Support for social protection policy and legislation – review of current state
[image:]
[bookmark: _Toc516840535]Process 2.2: Support for social protection policy and legislation – respond to emerging issues
[image:]
[bookmark: _Toc516840536]Process 3: Joint review of social protection spending plans
[image:]
[bookmark: _Toc516840537]Process 4.1: Develop national social protection M&E system
[image:]
[bookmark: _Toc516840538]Process 4.2: National social protection M&E system – operations
[image: C:\Users\awyatt\Dropbox (OPML)\Gambia A2532\Outputs\M&E2.jpg]
[bookmark: _Toc516840539]Process 5.1: Social Registry establishment and set-up (1/2)
[image:]
D.8 Process 5.1: Social Registry establishment and set-up (2/2)
[image:]
[bookmark: _Toc516840540]Process 6.1: Support for social protection harmonisation and alignment – review of current state
[image:]
[bookmark: _Toc516840541]Process 6.2: Support for social protection harmonisation and alignment – scrutiny of new or significantly changed interventions
[image:]
[bookmark: _Toc516840542] Process 7.1: Issue information, publicity and communications to promote wider understanding of social protection
[image:]
[bookmark: _Toc516840543] Process 7.2: Host the annual Social Protection Forum
[image:]
[bookmark: _Toc516840544]Process 8: Build and maintain a repository of social protection information and knowledge
[image:]

[bookmark: _Toc516840545]Process mapping guide

Process Mapping
A Participatory Workshop Guide

Version 3
Ben Pitman and Marian Guest

Purpose
This guide is intended to assist facilitators in a workshop setting to help subject matter experts to map their processes. It can be used as a stand alone or with relevant examples.
Overview:
1. Complete as much as you can of the Process Properties form.
2. Use sticky-notes to quickly map your process starting with “What starts this off?” and asking “What happens next?”

This can then be transcribed onto one sheet of flipchart paper, and ultimately put into electronic form using the Process Mapping Template in PowerPoint.
[bookmark: _Toc502458982]Brief Vocabulary
	Task
	A generic term referring to a piece of work.

	Process
	A series of tasks grouped together to get something done, usually adding value, with a starting and end.

	Step
	A synonym for task at the lowest level.

	Activity
	A synonym for task

	Interlock
	The name given to describe an interface between 2 “organisational processes”
Interlock is a kind of hand-over which happens between two processes

	Interface
	A connecting point between two processes where information or resources are requested or handed over.

	Event
	A point in time when something was completed. Examples are: Grievance raised, or request for information.

	Procedure
	Describes how the process is implemented in your organisation/facility

[bookmark: _Toc502458984]How To Do It
1.	Start with Process Properties
Start by getting clear about the process you are going to map. Start by describing the process at a high level with its properties. This helps get you focused. Here are a few of the main ones that should be easy to fill in.
	Item
	[bookmark: _Toc501857794][bookmark: _Toc502458986]Description

	Purpose:
	 In one short phrase, describe why this process exists, what is its main goal. “The purpose of this process is to …”

	Owner
	Who is responsible for the process? (person’s name or position)

	Customers of the Process:
	If we were mapping a drug ordering process our customers might be the ordering hospital or health centre

	Triggering Event
	What starts this process going? A patient request? A stock-out? An order receipt?

	Process Inputs:
	List the major things this process needs to run that come from outside the process excluding people. In the ordering process the major inputs would be an order and stock held.

	Process Outputs:
	The products or services delivered. In the ordering process, these might be an order filled.

	Interlocks (required)
	Linkages with other processes. The ordering process might interlock with Finance for budgetary approval.

	M&E
	An M&E Indicator is a measurement of the process. They are very useful in determining the value of improvements to a process.
· How long it takes (cycle time)
· Quantity processed
· Any rework
· Cost
· Many more are possible
In the ordering process indicators might be things like lead times, service delivery, various cycles times, product loss or damage
Initially the Indicators are not as important as the other properties and may be easier to develop after you have mapped the process.

	Policy, Procedure
	List any policies, procedures, or guidelines currently available for the entire process

[bookmark: _Toc501857795][bookmark: _Toc502458987]2.	Then Ask Some Questions
Once you have a focus, start with these questions:
· What starts this process off? (Triggering event)
· What happens next? (keep asking this one till you get to the end)
· [bookmark: _Toc502458988]What do we end up with (final output)? The final step should show the customer as the entity at the top and the step should be something like “Receive … from ...”
3.	Write Down the Answers to the Questions
Here are a couple of approaches. The final result needs to be in electronic form so it can be passed along. Here are two common approaches:
· Storyboarding
· Diagramming
[bookmark: _Toc502458989]Storyboarding (Sticky Notes)
This approach is very easy. Just write the tasks on sticky notes (Post-its) and arrange them on a big sheet of paper in the order in which they occur. A sheet of flip chart paper may work for a short process but gets crowded for something more complex. This makes it very easy to move things around. Once you have most of what needs to be done on the notes, you can draw lines connecting the notes. Then you can transcribe it to an electronic form.
A good way to write names for tasks is to start with a present tense verb which describes what is done and follow it with the name of what is being worked on. Examples:
· Write report
· Update Bin Card
· Enter order into database
[bookmark: _Toc502458990]Diagramming
Diagramming is just formalized storyboarding. Easy to do, you can use tools you are already familiar with like PowerPoint, or the drawing toolbar in Excel.
Here is a short list of the most common symbols.

[image:]

What Next?
Once you have processes mapped, all sorts of things become clear – where things are working well, bottlenecks, areas of confusion, overlapping responsibilities. Then you can begin to improve things.

© Oxford Policy Management	149
[bookmark: _Toc516840546]Competency Framework in Detail[footnoteRef:21] [21: The chart indicates the relative importance of each competency for each post: high (h); medium (m), low (l)]

[bookmark: _Toc516840547]Draft job descriptions
[bookmark: _Toc516840548]Director, SPS
[image: Related image]

JOB DESCRIPTION
Social Protection Secretariat

Job Title:	Director
Accountable to:	Chairperson, Social Protection Steering Committee
Reports to:		Permanent Secretary, Office of the Vice-President
Direct Report(s):	Deputy Director, Social Protection Secretariat; Social Registry Manager, Communications and Information Officer
Employment Status:	Full-time

Overview
The National Social Protection Policy highlights the need for a Social Protection Secretariat in The Gambia to coordinate multiple social protection interventions taking place around the country, supported and implemented by different Ministries, Departments, Agencies, NGOs and partners.
The role of the Social Protection Secretariat is to support the National Social Protection Steering Committee in providing leadership and coordination across the totality of social protection efforts in The Gambia. It does this by working proactively with all providers of social protection programmes and services in national and local government and with development partners and non-governmental organisations.
The Director must provide vision, leadership and direction to the Secretariat. Working closely with the Deputy Director, the Director is expected to drive the social protection agenda with and on behalf of the Social Protection Steering Committee.

Duties and Responsibilities
The Director’s duties and responsibilities contribute to the following Core SPS Functions:
Service the Social Protection Steering Committee and any sub-committees and technical working groups
The Director must take the lead in ensuring that the Steering Committee is fully supported to carry out its mandate, i.e. provide a forum to discuss and exchange ideas, support and guide development, stimulate cooperation and coordinate implementation of national social protection polices and strategies responsive to the needs of children, women, the poor and other vulnerable populations in The Gambia.
In his/her capacity as Secretary to the Steering Committee, the Director:
· Assists the Steering Committee in maintaining an active network of individuals and organisations related to social protection nationally and regionally/ internationally where applicable;
· Convenes the Steering Committee’s quarterly and other meetings (planning, administration, following up on actions, sending out of agendas, briefing and papers) to allow meetings to occur in a timely and effective manner;
· Acts as a central contact for Steering Committee members to assist in the coordination of information and management of issues related to social protection;
· Provides minutes of Committee meetings ensuring all details are recorded, actions are assigned and outstanding actions tracked and followed up; and
· Provides draft papers on behalf of the Committee as required.
Support the Review (and Development if Necessary) of Social Protection Policy and Legislation
Under the oversight of the Director, the Secretariat undertakes the periodic review and critical analysis of the policy, procedures and statutory framework governing social protection. It ensures that policies or modifications to existing policy or legislation are developed as required to respond to problems or issues arising in the field of social protection.
Specifically, the Director must:
· Put systems in place to keep abreast of emerging social protection issues and policy implementation, and update the Steering Committee as required;
· Chair the Technical Committee to coordinate the policy review process;
· Make recommendations to Steering Committee based on status reports, consultations with social protection actors and findings of the technical committee;
· Spearhead and oversee activities pertaining to the development or amendment of policy – including policy analysis, public consultations and commissioning of draft policies for review.
· Ensure completed policy or legislative changes are widely communicated and publicised, and that potential beneficiaries/implementers concerned are fully aware of the implications;
· Ensure monitoring and evaluation of the changes, and periodic reporting to the Steering Committee on their impact
Support the Joint Review and Coordination of Social Protection Spending Plans
The Social Protection Secretariat must establish a process for the joint review and coordination of spending plans, to provide information and guidance to the budget preparation process so that the government, development partners and NGO resources available for social protection are effectively allocated and utilised.
The Director is expected to:
· Design and execute a spending review mechanism to provide information and guidance to the budget preparation process annually.
· Prepare for and convene a Steering Committee spending review meeting to advise MoFEA and Cabinet on the current and forecast state of public provision for social protection, and advocate for interventions as necessary.
· Devise accountability systems so that the Steering Committee can monitor actual budget disbursements and ensure that MDA budget allocations for social protection are utilised as intended.
Establish and Maintain a Social Registry
In keeping with the National Social Protection Implementation Plan goal ‘Establish and strengthen the NSPP leadership, coordination and implementation mechanisms’, the Social Registry aims to provide an improved information system on beneficiaries and benefits to promote better coordination and synergies among programmes. The Social Registry serves as a tool for inclusion (as a gateway for the poor and vulnerable to access social protection programmes and services) as well as for information (to collect, house and analyse data on the poor and vulnerable and to coordinate the provision of this support).
The Social Protection Secretariat will host and implement the Social Registry, and under the Director, must:
· Appoint Social Registry Manager;
· Assist with the establishment of the Social Registry, engaging in activities including developing MOUs with MDAs and TORs for IT consultants, and hiring consultants as ncessary;
· Provide oversight and steerage to the Social Registry Unit in the execution of its mandate;
· Procure equipment and software required by the section.
Support Harmonisation and Alignment in the Design and Delivery of Social Protection Programmes, Projects and Services
The Social Protection Secretariat must work to ensure improved coordination between agencies in programme implementation and service delivery by the regular review of existing social protection programmes, projects and services; and scrutiny of proposals for new or significantly-amended social protection programmes, projects and services.
On an annual basis and at more regular intervals as deemed necessary, the Director is required to:
· Confirm social protection programmes, projects and services in the defined scope;
· Facilitate discussion of review papers by the Committee, and record any consequent agreement to adjust interventions in the light of the findings;
· Prepare information documents presenting the rationale for harmonisation and alignment initiatives and outlining the criteria.
· Ensure the Steering Committee is kept up to date on harmonisation and alignment activities taking place.
Issue Information, Publicity and Communications; Hold Events to promote wider understanding of social protection; and Establish a Repository of Information and Knowledge relevant to social protection in The Gambia and Respond to Requests for information
The Social Protection Secretariat plays a key role in providing a clear and consistent message on the social protection agenda. It must ensure the timely and accurate dissemination of information issued by the Steering Committee and will assist the Steering Committee in hosting critical information and publicity events like the annual National Social Protection Forum.
It must develop a comprehensive, up to date and accurate repository of data, information and methodology on Social Protection in The Gambia, to support the expansion, effectiveness and efficiency of social protection in line with the National Social Protection Policy, thereby placing social protection at the forefront of the national agenda.
The Director is required to take ultimate responsibility for ensuring that critical stakeholders are well-informed on topical social protection issues, and information pertaining to social protection is easily accessible.
Duties include:
· Short-list themes and agenda for the Forum;
· Propose presenters and key note speakers
· Work with the Steering Committee to specify the requirements of the Social Protection Secretariat’s Information and Knowledge Repository;
· Build a social protection information network at international, national and sub-national levels
Managerial and Administrative Duties
The Director (in conjunction with the Deputy Director) must provide general management and administrative oversight of the human and physical resources of the Secretariat. Duties in this regard include:
· Recruitment, selection and oversight of staff;
· Supervision and management of staff in areas including performance management, training and development, discipline and grievance;
· The procurement of necessary tools and equipment for effective functioning of the Secretariat;
· Management of facilities – ensuring office accommodation and infrastructure are in good repair.
Required Skills and Experience
Suitable candidates must have a post-graduate qualification in Economics, Planning, and/or the Social Sciences with at least six years post-graduate relevant work experience. A working knowledge of and experience in social protection and running social protection programmes is key. A good background in policy development and project management is essential and some knowledge of research, monitoring and evaluation practices is desirable.

Social Protection Secretariat Core Competencies
People-Connecting
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Interpersonal skills
	Develops and maintains positive relationships with others
	H

	Influencing others
	Able to generate enthusiasm and commitment, and shape the viewpoints of others. Gains cooperation from MDAs, NGOs and other partners to cooperate with, and conform to policy & legislation without the need for sanctions. Has charisma
	H

	Stakeholder-Focused
	Builds and maintains stakeholder satisfaction by effectively catering to their needs and wants
	H

	Networking and collaboration
	Draws policy makers, sectors, NGOs & other stakeholders together to exchange ideas, resources or information for mutual benefit
	H

	Relationship-Building
	Builds constructive working relationships characterised by a high level of acceptance, cooperation, and mutual respect.
	H

	Teamwork
	Promotes/participates in cooperation and pursuit of common goals
	H

	Leadership
	Provides direction and a sense of purpose by highlighting the Secretariat's mission and mandate under the umbrella of social protection
	H

	Diplomacy
	Relates to others and responds to situations in a tactful manner in challenging or tense circumstances
	H

	Facilitator
	Enables constructive group interactions and discussion among stakeholders
	H

	Politically-savvy
	Grasps the relationship and power structures of institutions and can channel these to advance the interests of the social protection agenda
	H

People-Developing
			Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Coaching & Mentoring
	Enables co-workers to grow and succeed through feedback, instruction, and encouragement. Provides staff with coaching, training, and opportunities for growth to improve their skills.
	M

	Capacity-Building 1
	Transfers and develops skills to personnel involved in activities related to social protection e.g. data collection methods to enhance their effectiveness
	M

	Capacity-Building 2
	Provides a strategy for and actively contributes to enhancing social protection capacity nationally
	H

	Continuous learner
	Actively seeks opportunities for oneself and others to expand knowledge in social protection and related subject matter through formal and informal channels
	H

	
Communicatory	
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Listening skills
	Understands, learns from and engages with what others say
	H

	Comprehension
	Grasps the meaning of written information and can apply it to appropriate situations
	H

	Interview skills
	Asks questions in ways that enhance the clarity, quality, and reliability of information.
	M

	Verbal communication
	Effectively conveys ideas and facts orally using language, format and tools
	H

	Written
	Effectively conveys ideas and facts in writing
	H

	Public Relations
	Manages the relationship between the Secretariat and its stakeholders.
	H

	Information Management
	Identifies, collects, and organises data for analysis and decision-making.
	L

	Presentation/Training skills
	Formally delivers information to groups - policy-holders, MDAs, beneficiaries, general public
	H

Logical Thinker	
	[bookmark: _Hlk515269327]Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Cognitive Thinker
	Resolves difficult or complicated challenges in a logical and systematic manner
	M

	Solutions-oriented
	Finds effective ways to overcome challenges or obstacles
	H

	Decision-making & judgement
	Makes timely, informed decisions that take into account the facts, goals, constraints, and risks.
	H

	Analytical thinking
	Examines data to grasp issues, draw conclusions, and solve problems.
	M

	Conceptual thinking
	Applies abstract concepts to real-life situations
	M

	Research
	Conducts investigations to search for facts and draw evidence-based conclusions
	M

	Seeing the bigger picture
	Understands how job role or tasks undertaken relate to and impact the organisation or social protection as a whole
	H

Results-Oriented
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Uses initiative
	Goes beyond the call of duty, displays willingness to contribute to Secretariat priorities outside of immediate areas of responsibility, actively seeks to enhance methods or operations on personal volition
	H

	Innovative
	Applies original or creative thinking to accomplish goals
	H

	Resourceful
	Actively searches for and taps into hidden resource streams to achieve objectives
	H

	Meticulous
	Diligently attends to details and pursues quality in accomplishing tasks.
	M

	Solutions-Focused
	Finds effective ways to overcome challenges or obstacles
	H

	Goal-setting
	Sets clear goals and timeframes based on organisational priorities
	H

	Self-Management
	Manages own time, priorities, and resources to achieve goals.
	H

	Managing performance
	Sets standards for staff and monitors over time to ensure standards are met
	H

Personal Management	
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Self-efficacy
	Believes in one's own capabilities, and ability to succeed
	H

	Professionalism
	Ensures a consistently high standard and represents SPS well in words, actions, work outputs, appearance, and mode of behaviour
	H

	Credible
	Engenders a feeling of trust, based on a consistent and positive track record
	H

	Accountable & Dependable
	Takes personal responsibility for the quality and timeliness of work, and honours meetings or commitments made in a timely manner
	H

	Adaptable & Flexible
	Adapts to changing social protection needs and priorities, conditions, and work responsibilities.
	H

	Ethical
	Earns others’ trust and respect through consistent honesty and professionalism in all interactions.
	H

	Copes with stress
	Maintains composure in highly stressful or adverse situations.
	H

	Empathetic
	Identifies with and shares the feelings of another, exercises patience and understanding
	H

Technical Capacity	
		Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Managerial skills
	Effectively manages the performance of others through planning, delegating, communicating, enabling, empowering, motivating
	H

	Programme/Project Management
	Applies a methodological approach - processes, methods, knowledge, skills and experience - to see a programme or project through from conception to completion
	M

	Events Management
	Possesses skills consistent with successfully planning an executing events and functions, including organisational skills, technical knowledge, public relations, marketing, advertising, catering, logistics, budgeting
	L

	Planning & Administration
	Establishes a systematic course of action for self or others to ensure accomplishment of a specific objective. Sets priorities, goals, and timetables to achieve maximum productivity.
	M

	Computer literacy
	Uses computers and related technology efficiently in order to perform job tasks - word processing, surfing the Web, sending and receiving e-mail, spreadsheet calculations, database management
	M

	Policy development
	Possesses skills consistent with policy development including - critical thinking, research, data analysis, communication
	H

	Knowledge of Social Protection
	Has a general knowledge of social protection, with a specific appreciation of social protection issues in The Gambia
	H

	Degrees/qualifications
	Holds relevant degrees and qualifications in relevant fields (see job descriptions and person specifications)
	H

[bookmark: _Toc516840549]Deputy Director, SPS
[image: Related image]

JOB DESCRIPTION
Social Protection Secretariat

Job Title:	Deputy Director

Reports to:		Director, Social Protection Secretariat
Direct Report(s):	Social Protection Research Officer, M&E Officer
Employment Status:	Full-time

Overview
The National Social Protection Policy highlights the need for a Social Protection Secretariat in The Gambia to coordinate multiple social protection interventions taking place around the country, supported and implemented by different Ministries, Departments, Agencies, NGOs and partners.
The role of the Social Protection Secretariat is to support the National Social Protection Steering Committee in providing leadership and coordination across the totality of social protection efforts in The Gambia. It will do so by working proactively with all providers of social protection programmes and services in national and local government and with development partners and non-governmental organisations.
The Deputy Director is expected to take the lead in the implementation of the mandate, vision and direction articulated by the Director. He/she will also work alongside the Director, assisting him/her in executing the Secretariat’s functions, and filling his/her role in his/her absence.

Duties and Responsibilities
The Deputy Director’s duties and responsibilities will contribute to the following core Social Protection Secretariat functions:
Service the Social Protection Steering Committee and any Sub-Committees and Technical Working Groups
The Deputy Director will work with the Director to ensure that the Steering Committee is fully supported to carry out its mandate, i.e. provide a forum to discuss and exchange ideas, support and guide development, stimulate cooperation and coordinate implementation of national social protection polices and strategies responsive to the needs of children, women, the poor and other vulnerable populations in The Gambia.
As the Assistant Secretary to the Steering Committee, the Deputy Director is responsible for:
· Developing Steering Committee annual work plans;
· Making administrative arrangements for Steering Committee meetings;
· Reviewing minutes of previous meeting, and updating statuses of action items;
· Responding to any queries or requests from Steering Committee prior to meetings to ensure they are prepared to contribute to proceedings;
· Tracking decisions made, action items and role allocations arising from meetings;
· Responding to external queries and requests.
Support the Review (and Development if Necessary) of Social Protection Policy and Legislation
The Secretariat must undertake the periodic review and critical analysis of the policy, procedures and statutory framework governing social protection. It must ensure that policies or modifications to existing policy or legislation are developed as required to respond to problems or issues arising in the field of social protection.
The Deputy Director is expected to:
· Function as Deputy Chair of Technical Committees;
· Consult and network with other social protection actors to garner their views, recommendations and support;
· Prepare final situational reports, with recommendations
· Lead consultations with actors on proposals for legislative or policy changes
· Prepare final proposals on legislative or policy changes for submission to cabinet
· Support lead department as needed through legislative process, including public consultation requirements (consultation paper, Green Paper or draft Bill).
Support the Joint Review and Coordination of Social Protection Spending Plans
The Social Protection Secretariat must establish a process for the joint review and coordination of spending plans, to provide information and guidance to the budget preparation process so that the government, development partners and NGO resources available for social protection are effectively allocated and utilised.
Annually, the Deputy Director is required to:
· Develop a social protection Spending Review Timetable for the Steering Committee and MoFEA;
· Create/update templates and guidance notes to collect budget information from MDAs;
· Circulate spending plan template and note to Steering Committee members;
· Oversee preparation of the spending review paper, and make adjustments as advised by the Steering Committee for inclusion in budget framework paper to be submitted by the Steering Committee and MoFEA to Cabinet
· Provide Steering Committee with updated record of social protection spending plans.
Establish and Maintain a Social Registry
In keeping with the National Social Protection Implementation Plan goal ‘Establish and strengthen the NSPP leadership, coordination and implementation mechanisms’, the Social Registry aims to provide an improved information system on beneficiaries and benefits to promote better coordination and synergies among programmes. The Social Registry serves as a tool for inclusion (as a gateway for the poor and vulnerable to access social protection programmes and services) as well as for information (to collect, house and analyse data on the poor and vulnerable and to coordinate the provision of this support).
The Social Protection Secretariat is the host and implementing body for the Social Registry.
· The Deputy Director is required to work with the Director as might be necessary, in activities including:
· Assist with the establishment of the Social Registry, engaging in activities including developing MOUs with MDAs and TORs for IT consultants, and hiring consultants as ncessary;
· Procure equipment and software required by the section.
Support Harmonisation and Alignment in the Design and Delivery of Social Protection Programmes, Projects and Services
The Social Protection Secretariat is expected to work to ensure improved coordination between agencies in programme implementation and service delivery by the regular review of existing social protection programmes, projects and services; and scrutiny of proposals for new or significantly-amended social protection programmes, projects and services.
On an annual basis and at more regular intervals as deemed necessary, the Deputy Director must:
· Prepare harmonisation and alignment assessment criteria in consultation with the Steering Committee. This might include:
· the government policy priorities to which they relate
· any legislation or regulations which control their operations
· key risks and assumptions included in their design
· the definition and number of beneficiaries
· the means of delivery, including targeting mechanisms and the actors involved
· key challenges and obstacles faced in delivery
· collaboration between agencies in delivery, and scope for improvement.
· Facilitate Steering Committee discussions on the alignment of proposed programmes to policy or harmonisation with other social protection programmes. Record any consequent agreement to adjust proposed interventions in the light of the discussion (or that there is no expected adverse impact on other programmes).
· Ensure that the responsible lead department briefs Cabinet on any adverse interactions or unachieved synergies between programmes, or unresolved disagreements between Committee members on these issues.
Issue Information, Publicity and Communications; Hold Events to promote wider understanding of social protection; and Establish a Repository of Information and Knowledge relevant to social protection in The Gambia and Respond to Requests for information
The Social Protection Secretariat must play a key role in providing a clear and consistent message on the social protection agenda. It ensures the timely and accurate dissemination of information issued by the Steering Committee and assists the Steering Committee in hosting critical information and publicity events like the annual National Social Protection Forum.
It must develop a comprehensive, up to date and accurate repository of data, information and methodology on social protection in The Gambia, to support the expansion, effectiveness and efficiency of social protection in line with the National Social Protection Policy, thereby placing social protection at the forefront of the National Agenda.
The Deputy Director:
· Identifies target audience by sectors;
· Holds consultations to determine types of information required;
· Holds consultations to determine frequency of publications/events;
· Oversees administrative arrangements for the Social Protection Forum and similar events;
· Captures presentations and proceedings of the Social Protection Forum and similar events.
Managerial and Administrative Duties
The Deputy Director assists the Director in providing general management and administrative oversight of the human and physical resources of the Secretariat. Duties in this regard include:
· Recruitment, selection and oversight of staff;
· Supervision and management of staff in areas including performance management, training and development, discipline and grievance;
· The procurement of necessary tools and equipment for effective functioning of the Secretariat;
· Management of facilities - e.g. ensuring the office accommodation and infrastructure in good repair.
Required Skills and Experience
Suitable candidates must have a post-graduate a qualification in Economics, Planning, and/or the Social Sciences with at least four years’ post-graduate relevant work experience in social protection. Strong planning, administrative and events management skills would be a good asset in this position. While the Director would have a strong outward-facing role the Deputy Director takes a more hands-on role inside the Secretariat, and therefore the position requires strong managerial and supervisory skills.

Social Protection Secretariat Core Competencies
People-Connecting
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Interpersonal skills
	Develops and maintains positive relationships with others
	H

	Influencing others
	Able to generate enthusiasm and commitment and shape the viewpoints of others. Gains cooperation from MDAs, NGOs and other partners to cooperate with, and conform to policy & legislation without the need for sanctions. Has charisma
	M

	Stakeholder-Focused
	Builds and maintains stakeholder satisfaction by effectively catering to their needs and wants
	H

	Networking and collaboration
	Draws policy makers, sectors, NGOs & other stakeholders together to exchange ideas, resources or information for mutual benefit
	H

	Relationship-Building
	Builds constructive working relationships characterised by a high level of acceptance, cooperation, and mutual respect.
	H

	Teamwork
	Promotes/participates in cooperation and pursuit of common goals
	H

	Leadership
	Provides direction and a sense of purpose by highlighting the Secretariat's mission and mandate under the umbrella of social protection
	H

	Diplomacy
	Relates to others and responds to situations in a tactful manner in challenging or tense circumstances
	H

	Facilitator
	Enables constructive group interactions and discussion among stakeholders
	H

	Politically-savvy
	Grasps the relationship and power structures of institutions and can channel these to advance the interests of the social protection agenda
	H

People-Developing
		Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Coaching & Mentoring
	Enables co-workers to grow and succeed through feedback, instruction, and encouragement. Provides staff with coaching, training, and opportunities for growth to improve their skills.
	H

	Capacity-Building 1
	Transfers and develops skills to personnel involved in activities related to social protection e.g. data collection methods to enhance their effectiveness
	M

	Capacity-Building 2
	Provides a strategy for and actively contributes to enhancing social protection capacity nationally
	H

	Continuous learner
	Actively seeks opportunities for oneself and others to expand knowledge in social protection and related subject matter through formal and informal channels
	H

	
Communicatory
		Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Listening skills
	Understands, learns from and engages with what others say
	H

	Comprehension
	Grasps the meaning of written information and can apply it to appropriate situations
	H

	Interview skills
	Asks questions in ways that enhance the clarity, quality, and reliability of information.
	M

	Verbal communication
	Effectively conveys ideas and facts orally using language, format and tools
	H

	Written
	Effectively conveys ideas and facts in writing
	H

	Public Relations
	Manages the relationship between the Secretariat and its stakeholders.
	M

	Information Management
	Identifies, collects, and organises data for analysis and decision-making.
	L

	Presentation/Training skills
	Formally delivers information to groups - policy-holders, MDAs, beneficiaries, general public
	H

		

Logical Thinker	
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Cognitive Thinker
	Resolves difficult or complicated challenges in a logical and systematic manner
	M

	Solutions-oriented
	Finds effective ways to overcome challenges or obstacles
	H

	Decision-making & judgement
	Makes timely, informed decisions that take into account the facts, goals, constraints, and risks.
	H

	Analytical thinking
	Examines data to grasp issues, draw conclusions, and solve problems.
	M

	Conceptual thinking
	Applies abstract concepts to real-life situations
	M

	Research
	Conducts investigations to search for facts and draw evidence-based conclusions
	M

	Seeing the bigger picture
	Understands how job role or tasks undertaken relate to and impact the organisation or social protection as a whole
	H

Results-Oriented	
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Uses initiative
	Goes beyond the call of duty, displays willingness to contribute to Secretariat priorities outside of immediate areas of responsibility, actively seeks to enhance methods or operations on personal volition
	H

	Innovative
	Applies original or creative thinking to accomplish goals
	H

	Resourceful
	Actively searches for and taps into hidden resource streams to achieve objectives
	H

	Meticulous
	Diligently attends to details and pursues quality in accomplishing tasks.
	M

	Solutions-Focused
	Finds effective ways to overcome challenges or obstacles
	H

	Goal-setting
	Sets clear goals and timeframes based on organisational priorities
	H

	Self-Management
	Manages own time, priorities, and resources to achieve goals.
	H

	Managing performance
	Sets standards for staff and monitors over time to ensure standards are met
	H

Personal Management
		Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Self-efficacy
	Believes in one's own capabilities, and ability to succeed
	H

	Professionalism
	Ensures a consistently high standard and represents SPS well in words, actions, work outputs, appearance, and mode of behaviour
	H

	Credible
	Engenders a feeling of trust, based on a consistent and positive track record
	H

	Accountable & Dependable
	Takes personal responsibility for the quality and timeliness of work, and honours meetings or commitments made in a timely manner
	H

	Adaptable & Flexible
	Adapts to changing social protection needs and priorities, conditions, and work responsibilities.
	H

	Ethical
	Earns others’ trust and respect through consistent honesty and professionalism in all interactions.
	H

	Copes with stress
	Maintains composure in highly stressful or adverse situations.
	H

	Empathetic
	Identifies with and shares the feelings of another, exercises patience and understanding
	H

Technical Capacity	
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Managerial skills
	Effectively manages the performance of others through planning, delegating, communicating, enabling, empowering, motivating
	H

	Programme/Project Management
	Applies a methodological approach - processes, methods, knowledge, skills and experience - to see a programme or project through from conception to completion
	H

	Events Management
	Possesses skills consistent with successfully planning an executing events and functions, including organisational skills, technical knowledge, public relations, marketing, advertising, catering, logistics, budgeting
	L

	Planning & Administration
	Establishes a systematic course of action for self or others to ensure accomplishment of a specific objective. Sets priorities, goals, and timetables to achieve maximum productivity.
	M

	Computer literacy
	Uses computers and related technology efficiently in order to perform job tasks - word processing, surfing the Web, sending and receiving e-mail, spreadsheet calculations, database management
	M

	Policy development
	Possesses skills consistent with policy development including - critical thinking, research, data analysis, communication
	H

	Knowledge of Social Protection
	Has a general knowledge of social protection, with a specific appreciation of social protection issues in The Gambia
	H

	Degrees/qualifications
	Holds relevant degrees and qualifications in relevant fields (see job descriptions and person specifications)
	H

[bookmark: _Toc516840550]Social Registry Manager
[image: Related image]

JOB DESCRIPTION
Social Protection Secretariat

Job Title:	Social Registry Manager (Operations, 			Logistics, Surveys)

Reports to:		Director, Social Protection Secretariat
Direct Report(s):	MIS Officer; Complaints and Updates Officer; Database Administration Officer & Data Analyst
Employment Status:	Full-time

Overview
The National Social Protection Policy highlights the need for a Social Protection Secretariat in The Gambia to coordinate multiple social protection interventions taking place around the country, supported and implemented by different Ministries, Agencies, Departments, NGOs and partners.
The role of the Social Protection Secretariat is to support the National Social Protection Steering Committee in providing leadership and coordination across the totality of social protection efforts in The Gambia. It does this by working proactively with all providers of social protection programmes and services in national and local government and with development partners and non-governmental organisations.
In keeping with the National Social Protection Implementation Plan goal ‘Establish and strengthen the NSPP leadership, coordination and implementation mechanisms’, the Social Registry aims to provide an improved information system on beneficiaries and benefits to promote better coordination and synergies among programmes. The Social Registry serves as a tool for inclusion (as a gateway for the poor and vulnerable to access social protection programmes and services) as well as for information management (by collecting, housing and analysing data on the poor and vulnerable and on the provision of support).

Duties and Responsibilities
[bookmark: _Toc335578248][bookmark: _Toc483387702]The Social Registry Manager will have the overall responsibility for the entire administrative and operational management of the Social Registry; this includes the management of staff, all human resource issues and all implementation and logistics related to the Social Registry.
He/she is responsible for coordinating all the processes involved in the development of operational activities necessary for the implementation of the Social Registry in the field. He/she is also responsible for planning, executing and monitoring all logistics activities related to the gathering of information in the field and data processing.
The Social Registry Manager is responsible for designing the guidelines on which the data collection organisations will base their logistics proposals for the implementation of the Social Registry; as well as for evaluating and monitoring these plans.
The Social Registry Manager is required to:
· Develop and implement the regulations and administrative procedures that allow efficient technical and operational execution of the Social Registry section;
· Strategically plan and oversee the work of the section;
· Prepare the annual work plan and operational budget of the section;
· Oversee and supervise the development of a capacity building work plan;
· Ensure the development, management and preservation of the Social Registry database;
· Oversee the process of tendering and evaluation of tenders for the Social Registry and make recommendations for improvement;
· Directly supervise the daily operations of all technical and supporting staff.

Required Skills and Experience
Suitable candidates must have a postgraduate degree in public policy, social policy or management. They should have proven managerial experience of at least five years in larger programmes or projects. Excellent managerial and strong communication and problem-solving skills and a demonstrated ability to build, manage and work in a team are essentials skills for this position. Good knowledge of relevant information technology (software and hardware) is essential.

Social Protection Secretariat Core Competencies
People-Connecting
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Interpersonal skills
	Develops and maintains positive relationships with others
	H

	Influencing others
	Able to generate enthusiasm and commitment and shape the viewpoints of others. Gains cooperation from MDAs, NGOs and other partners to cooperate with, and conform to policy & legislation without the need for sanctions. Has charisma
	M

	Stakeholder-Focused
	Builds and maintains stakeholder satisfaction by effectively catering to their needs and wants
	H

	Networking and collaboration
	Draws policy makers, sectors, NGOs & other stakeholders together to exchange ideas, resources or information for mutual benefit
	M

	Relationship-Building
	Builds constructive working relationships characterised by a high level of acceptance, cooperation, and mutual respect.
	M

	Teamwork
	Promotes/participates in cooperation and pursuit of common goals
	H

	Leadership
	Provides direction and a sense of purpose by highlighting the Secretariat's mission and mandate under the umbrella of social protection
	H

	Diplomacy
	Relates to others and responds to situations in a tactful manner in challenging or tense circumstances
	M

	Facilitator
	Enables constructive group interactions and discussion among stakeholders
	H

	Politically-savvy
	Grasps the relationship and power structures of institutions and can channel these to advance the interests of the social protection agenda
	H

People-Developing	
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Coaching & Mentoring
	Enables co-workers to grow and succeed through feedback, instruction, and encouragement. Provides staff with coaching, training, and opportunities for growth to improve their skills.
	M

	Capacity-Building 1
	Transfers and develops skills to personnel involved in activities related to social protection e.g. data collection methods to enhance their effectiveness
	H

	Capacity-Building 2
	Provides a strategy for and actively contributes to enhancing social protection capacity nationally
	M

	Continuous learner
	Actively seeks opportunities for oneself and others to expand knowledge in social protection and related subject matter through formal and informal channels
	H

	
Communicatory
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Listening skills
	Understands, learns from and engages with what others say
	H

	Comprehension
	Grasps the meaning of written information and can apply it to appropriate situations
	H

	Interview skills
	Asks questions in ways that enhance the clarity, quality, and reliability of information.
	M

	Verbal communication
	Effectively conveys ideas and facts orally using language, format and tools
	H

	Written
	Effectively conveys ideas and facts in writing
	H

	Public Relations
	Manages the relationship between the Secretariat and its stakeholders.
	H

	Information Management
	Identifies, collects, and organises data for analysis and decision-making.
	L

	Presentation/Training skills
	Formally delivers information to groups - policy-holders, MDAs, beneficiaries, general public
	H

Logical Thinker	
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Cognitive Thinker
	Resolves difficult or complicated challenges in a logical and systematic manner
	M

	Solutions-oriented
	Finds effective ways to overcome challenges or obstacles
	H

	Decision-making & judgement
	Makes timely, informed decisions that take into account the facts, goals, constraints, and risks.
	H

	Analytical thinking
	Examines data to grasp issues, draw conclusions, and solve problems.
	H

	Conceptual thinking
	Applies abstract concepts to real-life situations
	M

	Research
	Conducts investigations to search for facts and draw evidence-based conclusions
	M

	Seeing the bigger picture
	Understands how job role or tasks undertaken relate to and impact the organisation or social protection as a whole
	M

Results-Oriented	
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Uses initiative
	Goes beyond the call of duty, displays willingness to contribute to Secretariat priorities outside of immediate areas of responsibility, actively seeks to enhance methods or operations on personal volition
	H

	Innovative
	Applies original or creative thinking to accomplish goals
	H

	Resourceful
	Actively searches for and taps into hidden resource streams to achieve objectives
	M

	Meticulous
	Diligently attends to details and pursues quality in accomplishing tasks.
	M

	Solutions-Focused
	Finds effective ways to overcome challenges or obstacles
	M

	Goal-setting
	Sets clear goals and timeframes based on organisational priorities
	M

	Self-Management
	Manages own time, priorities, and resources to achieve goals.
	H

	Managing performance
	Sets standards for staff and monitors over time to ensure standards are met
	H

Personal Management
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Self-efficacy
	Believes in one's own capabilities, and ability to succeed
	H

	Professionalism
	Ensures a consistently high standard and represents SPS well in words, actions, work outputs, appearance, and mode of behaviour
	H

	Credible
	Engenders a feeling of trust, based on a consistent and positive track record
	H

	Accountable & Dependable
	Takes personal responsibility for the quality and timeliness of work, and honours meetings or commitments made in a timely manner
	H

	Adaptable & Flexible
	Adapts to changing social protection needs and priorities, conditions, and work responsibilities.
	H

	Ethical
	Earns others’ trust and respect through consistent honesty and professionalism in all interactions.
	H

	Copes with stress
	Maintains composure in highly stressful or adverse situations.
	H

	Empathetic
	Identifies with and shares the feelings of another, exercises patience and understanding
	M

Technical Capacity	
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Managerial skills
	Effectively manages the performance of others through planning, delegating, communicating, enabling, empowering, motivating
	H

	Programme/Project Management
	Applies a methodological approach - processes, methods, knowledge, skills and experience - to see a programme or project through from conception to completion
	H

	Events Management
	Possesses skills consistent with successfully planning an executing events and functions, including organisational skills, technical knowledge, public relations, marketing, advertising, catering, logistics, budgeting
	L

	Planning & Administration
	Establishes a systematic course of action for self or others to ensure accomplishment of a specific objective. Sets priorities, goals, and timetables to achieve maximum productivity.
	H

	Computer literacy
	Uses computers and related technology efficiently in order to perform job tasks - word processing, surfing the Web, sending and receiving e-mail, spreadsheet calculations, database management
	H

	Policy development
	Possesses skills consistent with policy development including - critical thinking, research, data analysis, communication
	L

	Knowledge of Social Protection
	Has a general knowledge of social protection, with a specific appreciation of social protection issues in The Gambia
	H

	Degrees/qualifications
	Holds relevant degrees and qualifications in relevant fields (see job descriptions and person specifications)
	H

[bookmark: _Toc516840551]Monitoring and Evaluation Officer
[image: Related image]

JOB DESCRIPTION
Social Protection Secretariat

Job Title:	Monitoring & Evaluation Officer
Reports to:		Deputy Director, Social Protection Secretariat
Direct Report(s):	None
Employment Status:	Full-time

Overview
The National Social Protection Policy (NSPP) highlights the need for a Social Protection Secretariat in The Gambia to coordinate multiple social protection interventions taking place around the country, supported and implemented by different Ministries, Departments, Agencies, NGOs and partners.
One of the core functions of the Social Protection Secretariat is to develop an M&E framework to monitor progress of the implementation of the NSPP and to enable coordinated and comprehensive monitoring and evaluation of the social protection sector in the Gambia.
The M&E framework for the social protection sector will not only provide the information for programme implementers to continuously improve the design and implementation of their programmes, but also provide the evidence to citizens and political constituencies which will support the case for public investment in social protection.
The M&E officer is responsible for the development of the national social protection M&E framework; which is used to monitor the effectiveness of the implementation of the NSPP and social protection programmes. The M&E officer is expected to ensure that the:
· M&E framework is based on stakeholders’ needs
· Information produced caters for intended users; is policy-relevant to stimulate demand; and that the supply is technically sound.
· Indicators are chosen that are both useful for users of the information and manageable to collect data on, given existing sources of data or capacity for additional data collection.
Duties and Responsibilities
The M&E Officer’s duties and responsibilities will contribute to the following core Social Protection Secretariat function:
Establish and Maintain a National Social Protection M&E framework and system
A key function of the Social Protection Secretariat is to provide information that would support the Steering Committee in advocating for the allocation of resources to social protection; initiating research, validating findings and supporting recommendations; promoting coordination and harmonisation of social protection programming; and developing and promoting a comprehensive social protection strategy and action plan, and legislation responsive to the needs faced by vulnerable populations. The Social Protection Secretariat must also monitor progress of the implementation of the NSPP in line with the National Social Protection Implementation Plan (NSPIP) 2015-2020.
The M&E Officer will develop M&E tools and framework to articulate the impact of the National Social protection implementation Plan and documented social protection programmes. Activities are likely to include:
· Holding consultations with stakeholders at different levels of government; map existing M&E practices and information needs and based on understanding of overarching social protection policy and implementation goals, determine M&E framework indicators;
· Creating a harmonised M&E system for the Social Protection Secretariat; Periodically review and adapt M&E Framework to ensure compatibility with evolving NSPP and social protection needs/context;
· Putting strategies in place to ensure that data is
· collected and collated;
· analysed and transformed into indicators; and
· interpreted;
· Performing audits of existing data and data sources and data collection methods, and locate additional M&E data sources as may be required;
· Monitoring the quality of data collected and perform quality checks on the data;
· Defining specifications of required database(s);
· Designing appropriate and user-friendly data collection tools;
· Ensure the accurate interpretation and communication of data to stakeholders to guard against distortion;
· Oversee annual external evaluations, and internal mid-term evaluations;
· In collaboration with the Research Officer: developing a research agenda and facilitate operational research to support the Steering Committee in evidence-based advocacy for the allocation of funds for social protection initiatives;
· Conducting training for relevant personnel and regional partners in M&E components, including proper data gathering and data compilation;
· In collaboration with the Communications and Information Officer: supporting development of publications and presentations that demonstrate the impact of social protection programmes and initiatives.
· In collaboration with the Communications and Information Officer: acting as the SPS’s principal liaison with social protection programmes and projects.
· Make policy recommendations based on interpretation and analysis of data.
Required Skills and Experience
Applicants must have a minimum of 5 years’ relevant experience in developing monitoring and evaluation systems and should have a degree in a relevant discipline.
He/she must possess strong planning and organisation skills, and the ability to manage his/her time effectively and work comfortably within deadlines and cope well with working under pressure.
A suitable candidate will have strong communication skills – including the ability to teach/instruct and to simplify technical language and concepts into layman’s terms. The ability to work collaboratively with others and form positive working relationships within and outside the Secretariat is essential. Candidates should also have a good grasp of social protection in The Gambia, as well as best practice regionally or internationally.
Advanced computer skills are required – MS Office: Word, Excel, Access, Outlook and PowerPoint, and Adobe; as well as experience in paper-based, web-based and electronically-based data/M&E management tools and practices.
Interest, experience, and/or academic training in social protection or a related field (public health, human rights, international development), is desirable.

Social Protection Secretariat Core Competencies
Personal Management
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Self-efficacy
	Believes in one's own capabilities, and ability to succeed
	H

	Professionalism
	Ensures a consistently high standard and represents SPS well in words, actions, work outputs, appearance, and mode of behaviour
	H

	Credible
	Engenders a feeling of trust, based on a consistent and positive track record
	H

	Accountable & Dependable
	Takes personal responsibility for the quality and timeliness of work, and honours meetings or commitments made in a timely manner
	H

	Adaptable & Flexible
	Adapts to changing social protection needs and priorities, conditions, and work responsibilities.
	H

	Ethical
	Earns others’ trust and respect through consistent honesty and professionalism in all interactions.
	H

	Copes with stress
	Maintains composure in highly stressful or adverse situations.
	M

	Empathetic
	Identifies with and shares the feelings of another, exercises patience and understanding
	M

People-Connecting
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Interpersonal skills
	Develops and maintains positive relationships with others
	H

	Influencing others
	Able to generate enthusiasm and commitment and shape the viewpoints of others. Gains cooperation from MDAs, NGOs and other partners to cooperate with, and conform to policy & legislation without the need for sanctions. Has charisma
	L

	Stakeholder-Focused
	Builds and maintains stakeholder satisfaction by effectively catering to their needs and wants
	H

	Networking and collaboration
	Draws policy makers, sectors, NGOs & other stakeholders together to exchange ideas, resources or information for mutual benefit
	M

	Relationship-Building
	Builds constructive working relationships characterised by a high level of acceptance, cooperation, and mutual respect.
	H

	Teamwork
	Promotes/participates in cooperation and pursuit of common goals
	M

	Leadership
	Provides direction and a sense of purpose by highlighting the Secretariat's mission and mandate under the umbrella of social protection
	L

	Diplomacy
	Relates to others and responds to situations in a tactful manner in challenging or tense circumstances
	L

	Facilitator
	Enables constructive group interactions and discussion among stakeholders
	M

	Politically-savvy
	Grasps the relationship and power structures of institutions and can channel these to advance the interests of the social protection agenda
	M

People-Developing
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Coaching & Mentoring
	Enables co-workers to grow and succeed through feedback, instruction, and encouragement. Provides staff with coaching, training, and opportunities for growth to improve their skills.
	L

	Capacity-Building 1
	Transfers and develops skills to personnel involved in activities related to social protection e.g. data collection methods to enhance their effectiveness
	H

	Capacity-Building 2
	Provides a strategy for and actively contributes to enhancing social protection capacity nationally
	L

	Continuous learner
	Actively seeks opportunities for oneself and others to expand knowledge in social protection and related subject matter through formal and informal channels
	H

	
Communicatory
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Listening skills
	Understands, learns from and engages with what others say
	H

	Comprehension
	Grasps the meaning of written information and can apply it to appropriate situations
	H

	Interview skills
	Asks questions in ways that enhance the clarity, quality, and reliability of information.
	M

	Verbal communication
	Effectively conveys ideas and facts orally using language, format and tools
	H

	Written
	Effectively conveys ideas and facts in writing
	H

	Public Relations
	Manages the relationship between the Secretariat and its stakeholders.
	L

	Information Management
	Identifies, collects, and organises data for analysis and decision-making.
	H

	Presentation/Training skills
	Formally delivers information to groups - policy-holders, MDAs, beneficiaries, general public
	M

		

Logical Thinker	
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Cognitive Thinker
	Resolves difficult or complicated challenges in a logical and systematic manner
	H

	Solutions-oriented
	Finds effective ways to overcome challenges or obstacles
	H

	Decision-making & judgement
	Makes timely, informed decisions that take into account the facts, goals, constraints, and risks.
	M

	Analytical thinking
	Examines data to grasp issues, draw conclusions, and solve problems.
	H

	Conceptual thinking
	Applies abstract concepts to real-life situations
	M

	Research
	Conducts investigations to search for facts and draw evidence-based conclusions
	H

	Seeing the bigger picture
	Understands how job role or tasks undertaken relate to and impact the organisation or social protection as a whole
	H

Results-Oriented	
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Uses initiative
	Goes beyond the call of duty, displays willingness to contribute to Secretariat priorities outside of immediate areas of responsibility, actively seeks to enhance methods or operations on personal volition
	H

	Innovative
	Applies original or creative thinking to accomplish goals
	M

	Resourceful
	Actively searches for and taps into hidden resource streams to achieve objectives
	M

	Meticulous
	Diligently attends to details and pursues quality in accomplishing tasks.
	H

	Solutions-Focused
	Finds effective ways to overcome challenges or obstacles
	M

	Goal-setting
	Sets clear goals and timeframes based on organisational priorities
	H

	Self-Management
	Manages own time, priorities, and resources to achieve goals.
	H

	Managing performance
	Sets standards for staff and monitors over time to ensure standards are met
	M

Technical Capacity	
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Managerial skills
	Effectively manages the performance of others through planning, delegating, communicating, enabling, empowering, motivating
	M

	Programme/Project Management
	Applies a methodological approach - processes, methods, knowledge, skills and experience - to see a programme or project through from conception to completion
	L

	Events Management
	Possesses skills consistent with successfully planning an executing events and functions, including organisational skills, technical knowledge, public relations, marketing, advertising, catering, logistics, budgeting
	L

	Planning & Administration
	Establishes a systematic course of action for self or others to ensure accomplishment of a specific objective. Sets priorities, goals, and timetables to achieve maximum productivity.
	H

	Computer literacy
	Uses computers and related technology efficiently in order to perform job tasks - word processing, surfing the Web, sending and receiving e-mail, spreadsheet calculations, database management
	H

	Policy development
	Possesses skills consistent with policy development including - critical thinking, research, data analysis, communication
	H

	Knowledge of Social Protection
	Has knowledge of social protection, with a specific appreciation of social protection issues in The Gambia
	H

	Degrees/qualifications
	Holds relevant degrees and qualifications in relevant fields (see job descriptions and person specifications)
	M

[bookmark: _Toc516840552]Social Protection Research Officer
[image: Related image] [image: Related image]

JOB DESCRIPTION
Social Protection Secretariat

Job Title:	Social Protection Research Officer
Reports to:		Deputy Director, Social Protection Secretariat
Direct Report(s):	None
Employment Status:	Full-time

Overview
The National Social Protection Policy highlights the need for a Social Protection Secretariat in The Gambia to coordinate multiple social protection interventions taking place around the country, supported and implemented by different Ministries, Departments, Agencies, NGOs and partners.
The role of the Social Protection Secretariat is to support the National Social Protection Steering Committee in providing leadership and coordination across the totality of social protection efforts in The Gambia. It does so by working proactively with all providers of social protection programmes and services in national and local government and with development partners and non-governmental organisations.
The Research Officer chiefly assists the Steering Committee in conducting research on social protection-related issues which would provide the basis for decisions and recommendations. Duties include design of information-gathering tools including questionnaires; interviews, desk research and other investigative methods; content contribution to the Social Protection Secretariat website; preparation of reports, review papers, proposals, agendas and other supporting documents; and analysis and interpretation of data.

Duties and Responsibilities
The Research Officer’s duties and responsibilities contribute to the following core Social Protection Secretariat functions:
Service the Social Protection Steering Committee and any Sub-Committees and Technical Working Groups
The primary responsibility of the Social Protection Secretariat is to ensure that the Steering Committee is fully supported in carrying out its mandate, i.e. provide a forum to discuss and exchange ideas, support and guide development, stimulate cooperation and coordinate implementation of national social protection polices and strategies responsive to the needs of children, women, the poor and other vulnerable populations in The Gambia.
The Research Officer is responsible for:
· Reviewing/updating stakeholder details;
· Reviewing/updating information sharing media;
· Preparing regular briefing papers for distribution to the Steering Committee;
· Prepare meeting packs for SC meetings;
· Updating website content.
Support the Review and/or Development of Social Protection Policy and Legislation
The Secretariat periodically reviews and critically analyses the policy, procedures and statutory framework governing social protection. It ensures that policies or modifications to existing policy or legislation are developed as required to respond to problems or issues arising in the field of social protection.
The Research Officer must:
· Conduct desk reviews of existing policies (e.g. NSPP, NSPIP) pertaining to social protection and the statutory framework, to identify areas where clarification or extension of the policy and/or legal base are required to remove obstacles to implementation or effective service delivery;
· Conduct research on social protection issues independently and/or upon request;
· Prepare papers or draft situational reports providing a critical analysis and identification of constraints & issues to bring to the attention of Director/Deputy Director;
· Prepare draft proposals for legislative or policy changes for review and input from actors;
· Take minutes and record key findings at Technical Review Committee meetings.
Support Harmonisation and Alignment in the Design and Delivery of Social Protection Programmes, Projects and Services
The Social Protection Secretariat works to ensure improved coordination between agencies in programme implementation and service delivery by the regular review of existing social protection programmes, projects and services; and scrutiny of proposals for new or significantly-amended social protection programmes, projects and services.
On an annual basis and at more regular intervals as deemed necessary, the Research Officer is required to:
· Design questionnaires to assess the extent of harmonisation and alignment of social protection programmes and providers according to the criteria outlined by the Director and the Steering Committee and identify and train data collectors if required;
· Prepare review papers identifying areas where harmonisation and alignment could be improved;
· Add new eligible programmes to the Social Protection Secretariat repository.
· Prepare periodic reports to update the Steering Committee on harmonisation and alignment activities.
Issue Information, Publicity and Communications; Hold Events to promote wider understanding of social protection; and Establish a Repository of Information and Knowledge relevant to social protection in The Gambia and Respond to Requests for information
The Social Protection Secretariat plays a key role in providing a clear and consistent message on the social protection agenda. It must ensure the timely and accurate dissemination of information issued by the Steering Committee and assist the Steering Committee in hosting critical information and publicity events like the annual National Social Protection Forum.
A comprehensive, up to date and accurate repository of data, information and methodology on social protection in The Gambia is required, to support the expansion, effectiveness and efficiency of social protection in line with the National Social Protection Policy, thereby placing social protection at the forefront of the national agenda.
The Research Officer must:
· Prepare minutes, agenda and information documents for Steering Committee members to inform discussions at quarterly meetings;
· Critically assess and review the existing repository of information and knowledge material on social protection and compile new data sources where required;
· Keep the Social Protection Secretariat website updated.
Required Skills and Experience
Applicants must have a bachelor’s degree or equivalent in a social sciences discipline such as sociology, criminology, psychology, statistics and economics or politics and a minimum of three years relevant work experience. They should have excellent research, organisational, analytical, communication, and interpersonal skills. Knowledge and experience of social research methods, statistical techniques, and specialist computer software including qualitative data analysis (QDA) computer software packages and databases is essential. The candidate should also demonstrate tutoring or training skills. Candidates should have a good grasp of social protection in The Gambia.

Social Protection Secretariat Core Competencies
People-Connecting
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Interpersonal skills
	Develops and maintains positive relationships with others
	H

	Influencing others
	Able to generate enthusiasm and commitment and shape the viewpoints of others. Gains cooperation from MDAs, NGOs and other partners to cooperate with, and conform to policy & legislation without the need for sanctions. Has charisma
	M

	Stakeholder-Focused
	Builds and maintains stakeholder satisfaction by effectively catering to their needs and wants
	H

	Networking and collaboration
	Draws policy makers, sectors, NGOs & other stakeholders together to exchange ideas, resources or information for mutual benefit
	M

	Relationship-Building
	Builds constructive working relationships characterised by a high level of acceptance, cooperation, and mutual respect.
	H

	Teamwork
	Promotes/participates in cooperation and pursuit of common goals
	M

	Leadership
	Provides direction and a sense of purpose by highlighting the Secretariat's mission and mandate under the umbrella of social protection
	L

	Diplomacy
	Relates to others and responds to situations in a tactful manner in challenging or tense circumstances
	M

	Facilitator
	Enables constructive group interactions and discussion among stakeholders
	H

	Politically-savvy
	Grasps the relationship and power structures of institutions and can channel these to advance the interests of the social protection agenda
	M

People-Developing
		Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Coaching & Mentoring
	Enables co-workers to grow and succeed through feedback, instruction, and encouragement. Provides staff with coaching, training, and opportunities for growth to improve their skills.
	L

	Capacity-Building 1
	Transfers and develops skills to personnel involved in activities related to social protection e.g. data collection methods to enhance their effectiveness
	H

	Capacity-Building 2
	Provides a strategy for and actively contributes to enhancing social protection capacity nationally
	L

	Continuous learner
	Actively seeks opportunities for oneself and others to expand knowledge in social protection and related subject matter through formal and informal channels
	H

	
Communicatory
		Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Listening skills
	Understands, learns from and engages with what others say
	H

	Comprehension
	Grasps the meaning of written information and can apply it to appropriate situations
	H

	Interview skills
	Asks questions in ways that enhance the clarity, quality, and reliability of information.
	H

	Verbal communication
	Effectively conveys ideas and facts orally using language, format and tools
	H

	Written
	Effectively conveys ideas and facts in writing
	H

	Public Relations
	Manages the relationship between the Secretariat and its stakeholders.
	L

	Information Management
	Identifies, collects, and organises data for analysis and decision-making.
	H

	Presentation/Training skills
	Formally delivers information to groups - policy-holders, MDAs, beneficiaries, general public
	H

		

Logical Thinker	
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Cognitive Thinker
	Resolves difficult or complicated challenges in a logical and systematic manner
	H

	Solutions-oriented
	Finds effective ways to overcome challenges or obstacles
	H

	Decision-making & judgement
	Makes timely, informed decisions that take into account the facts, goals, constraints, and risks.
	L

	Analytical thinking
	Examines data to grasp issues, draw conclusions, and solve problems.
	H

	Conceptual thinking
	Applies abstract concepts to real-life situations
	M

	Research
	Conducts investigations to search for facts and draw evidence-based conclusions
	H

	Seeing the bigger picture
	Understands how job role or tasks undertaken relate to and impact the organisation or social protection as a whole
	M

Results-Oriented	
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Uses initiative
	Goes beyond the call of duty, displays willingness to contribute to Secretariat priorities outside of immediate areas of responsibility, actively seeks to enhance methods or operations on personal volition
	H

	Innovative
	Applies original or creative thinking to accomplish goals
	M

	Resourceful
	Actively searches for and taps into hidden resource streams to achieve objectives
	M

	Meticulous
	Diligently attends to details and pursues quality in accomplishing tasks.
	H

	Solutions-Focused
	Finds effective ways to overcome challenges or obstacles
	M

	Goal-setting
	Sets clear goals and timeframes based on organisational priorities
	M

	Self-Management
	Manages own time, priorities, and resources to achieve goals.
	H

	Managing performance
	Sets standards for staff and monitors over time to ensure standards are met
	L

Personal Management
		Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Self-efficacy
	Believes in one's own capabilities, and ability to succeed
	H

	Professionalism
	Ensures a consistently high standard and represents SPS well in words, actions, work outputs, appearance, and mode of behaviour
	H

	Credible
	Engenders a feeling of trust, based on a consistent and positive track record
	H

	Accountable & Dependable
	Takes personal responsibility for the quality and timeliness of work, and honours meetings or commitments made in a timely manner
	H

	Adaptable & Flexible
	Adapts to changing social protection needs and priorities, conditions, and work responsibilities.
	M

	Ethical
	Earns others’ trust and respect through consistent honesty and professionalism in all interactions.
	H

	Copes with stress
	Maintains composure in highly stressful or adverse situations.
	M

	Empathetic
	Identifies with and shares the feelings of another, exercises patience and understanding
	M

Technical Capacity	
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Managerial skills
	Effectively manages the performance of others through planning, delegating, communicating, enabling, empowering, motivating
	L

	Programme/Project Management
	Applies a methodological approach - processes, methods, knowledge, skills and experience - to see a programme or project through from conception to completion
	L

	Events Management
	Possesses skills consistent with successfully planning an executing events and functions, including organisational skills, technical knowledge, public relations, marketing, advertising, catering, logistics, budgeting
	L

	Planning & Administration
	Establishes a systematic course of action for self or others to ensure accomplishment of a specific objective. Sets priorities, goals, and timetables to achieve maximum productivity.
	L

	Computer literacy
	Uses computers and related technology efficiently in order to perform job tasks - word processing, surfing the Web, sending and receiving e-mail, spreadsheet calculations, database management
	H

	Policy development
	Possesses skills consistent with policy development including - critical thinking, research, data analysis, communication
	H

	Knowledge of Social Protection
	Has knowledge of social protection, with a specific appreciation of social protection issues in The Gambia
	H

	Degrees/qualifications
	Holds relevant degrees and qualifications in relevant fields (see job descriptions and person specifications)
	M

[bookmark: _Toc516840553]Communications and Information Officer
[image: Related image]

JOB DESCRIPTION
Social Protection Secretariat

Job Title:	Communications and Information Officer
Reports to:		 Director, Social Protection Secretariat
Direct Report(s):	None
Employment Status:	Full-time

Overview
The National Social Protection Policy highlights the need for a Social Protection Secretariat in The Gambia to coordinate multiple social protection interventions taking place around the country, supported and implemented by different Ministries, Departments, Agencies, NGOs and partners.
The role of the Social Protection Secretariat is to support the National Social Protection Steering Committee in providing leadership and coordination across the totality of social protection efforts in The Gambia. It does so by working proactively with all providers of social protection programmes and services in national and local government and with development partners and non-governmental organisations.
The Communications and Information Officer functions as the chief architect of the Secretariat’s communications and public relations strategy and must ensure that information being transmitted by the Secretariat is appropriately and effectively packaged to ensure maximum impact. He/she is instrumental in the creation and promotion of the ‘brand’ of social protection. Through the transmission of quality feedback and the projection of a positive image, the Communications & Information Officer plays a part in cultivating productive relationships between the Steering Committee/Secretariat and key stakeholders and the general public.
Duties and Responsibilities
The Communications andInformation Officer’s duties and responsibilities contribute to the following core Social Protection Secretariat functions:
Issue Information, Publicity and Communications; Hold Events to promote wider understanding of social protection; and Establish a Repository of Information and Knowledge relevant to social protection in The Gambia and Respond to Requests for information
The Social Protection Secretariat plays a key role in providing a clear and consistent message on the social protection agenda. It ensures the timely and accurate dissemination of information issued by the Steering Committee and assists the Steering Committee in hosting critical information and publicity events like the annual National Social Protection Forum.
The Secretariat must develop a comprehensive, up to date and accurate repository of data, information and methodology on social protection in The Gambia, to support the expansion, effectiveness and efficiency of social protection in line with the National Social Protection Policy thereby placing social protection at the forefront of the national agenda.
The Communications and Information Officer plays a critical role in publicising and organising events that are spearheaded by the Steering Committee or the Secretariat. With respect to the National Social Protection Forum, the Communications and Information Officer is expected to:
· Compile contact details for Forum delegates;
· Identify and book an appropriate venue;
· Advise the Director on appropriate Forum themes and agenda items;
· Assist the Steering Committee in contacting presenters and speakers;
· Prepare and distribute information packs for delegates;
· Prepare a report of the Forum for media distribution and web publication.
The Communications and Information Officer must also spearhead the dissemination of information regarding social protection on behalf of the Steering Committee. He/she is also responsible for ensuring that the outputs or outcomes arising from the Secretariat’s functional areas are communicated to sector leaders, beneficiaries or programme implementers as necessary.
This requires the Communication and Information Officer to:
· Collaborate with the Research Officer to identify existing stores of information, publicity and communications (IPC) material and develop a strategy to gather more information as required;
· Design dissemination tools e.g. reports, brochures, web docs;
· Disseminate information through the appropriate channels – including the Secretariat or other related websites, radio, television, press and distribution of printed materials – and ensure that relevant publicity material is translated into the principal languages of The Gambia;
· Respond to internal and external information requests;
· Ensure consistent and appropriate branding of all materials distributed by the Secretariat;
· Ensure new or amended policy or legislation is communicated to beneficiaries and programme implementers and published using appropriate communication channels and media (print, online etc.);
· Ensure that any other relevant updates or developments are made known to the appropriate parties;
· Ensure information on the organisation’s website is always up to date.

Required Skills and Experience
Applicants must have a bachelor’s degree in Mass Communication or Journalism (or related fields like Marketing or Public Relations) with a minimum of three years’ relevant work experience. They should have excellent communication (written and verbal), and interpersonal skills. Candidates should also have a good grasp of social protection in The Gambia.

Social Protection Secretariat Core Competencies
People-Connecting
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Interpersonal skills
	Develops and maintains positive relationships with others
	H

	Influencing others
	Able to generate enthusiasm and commitment and shape the viewpoints of others. Gains cooperation from MDAs, NGOs and other partners to cooperate with, and conform to policy & legislation without the need for sanctions. Has charisma
	M

	Stakeholder-Focused
	Builds and maintains stakeholder satisfaction by effectively catering to their needs and wants
	H

	Networking and collaboration
	Draws policy makers, sectors, NGOs & other stakeholders together to exchange ideas, resources or information for mutual benefit
	M

	Relationship-Building
	Builds constructive working relationships characterised by a high level of acceptance, cooperation, and mutual respect.
	H

	Teamwork
	Promotes/participates in cooperation and pursuit of common goals
	M

	Leadership
	Provides direction and a sense of purpose by highlighting the Secretariat's mission and mandate under the umbrella of social protection
	L

	Diplomacy
	Relates to others and responds to situations in a tactful manner in challenging or tense circumstances
	H

	Facilitator
	Enables constructive group interactions and discussion among stakeholders
	H

	Politically-savvy
	Grasps the relationship and power structures of institutions and can channel these to advance the interests of the social protection agenda
	M

People-Developing
		Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Coaching & Mentoring
	Enables co-workers to grow and succeed through feedback, instruction, and encouragement. Provides staff with coaching, training, and opportunities for growth to improve their skills.
	L

	Capacity-Building 1
	Transfers and develops skills to personnel involved in activities related to social protection e.g. data collection methods to enhance their effectiveness
	L

	Capacity-Building 2
	Provides a strategy for and actively contributes to enhancing social protection capacity nationally
	L

	Continuous learner
	Actively seeks opportunities for oneself and others to expand knowledge in social protection and related subject matter through formal and informal channels
	L

	
Communicatory
		Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Listening skills
	Understands, learns from and engages with what others say
	H

	Comprehension
	Grasps the meaning of written information and can apply it to appropriate situations
	H

	Interview skills
	Asks questions in ways that enhance the clarity, quality, and reliability of information.
	H

	Verbal communication
	Effectively conveys ideas and facts orally using language, format and tools
	H

	Written
	Effectively conveys ideas and facts in writing
	H

	Public Relations
	Manages the relationship between the Secretariat and its stakeholders.
	H

	Information Management
	Identifies, collects, and organises data for analysis and decision-making.
	L

	Presentation/Training skills
	Formally delivers information to groups - policy-holders, MDAs, beneficiaries, general public
	H

		

Logical Thinker	
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Cognitive Thinker
	Resolves difficult or complicated challenges in a logical and systematic manner
	L

	Solutions-oriented
	Finds effective ways to overcome challenges or obstacles
	M

	Decision-making & judgement
	Makes timely, informed decisions that take into account the facts, goals, constraints, and risks.
	M

	Analytical thinking
	Examines data to grasp issues, draw conclusions, and solve problems.
	L

	Conceptual thinking
	Applies abstract concepts to real-life situations
	L

	Research
	Conducts investigations to search for facts and draw evidence-based conclusions
	M

	Seeing the bigger picture
	Understands how job role or tasks undertaken relate to and impact the organisation or social protection as a whole
	M

Results-Oriented	
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Uses initiative
	Goes beyond the call of duty, displays willingness to contribute to Secretariat priorities outside of immediate areas of responsibility, actively seeks to enhance methods or operations on personal volition
	H

	Innovative
	Applies original or creative thinking to accomplish goals
	M

	Resourceful
	Actively searches for and taps into hidden resource streams to achieve objectives
	M

	Meticulous
	Diligently attends to details and pursues quality in accomplishing tasks.
	M

	Solutions-Focused
	Finds effective ways to overcome challenges or obstacles
	L

	Goal-setting
	Sets clear goals and timeframes based on organisational priorities
	M

	Self-Management
	Manages own time, priorities, and resources to achieve goals.
	H

	Managing performance
	Sets standards for staff and monitors over time to ensure standards are met
	L

Personal Management
		Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Self-efficacy
	Believes in one's own capabilities, and ability to succeed
	H

	Professionalism
	Ensures a consistently high standard and represents SPS well in words, actions, work outputs, appearance, and mode of behaviour
	H

	Credible
	Engenders a feeling of trust, based on a consistent and positive track record
	H

	Accountable & Dependable
	Takes personal responsibility for the quality and timeliness of work, and honours meetings or commitments made in a timely manner
	H

	Adaptable & Flexible
	Adapts to changing social protection needs and priorities, conditions, and work responsibilities.
	M

	Ethical
	Earns others’ trust and respect through consistent honesty and professionalism in all interactions.
	H

	Copes with stress
	Maintains composure in highly stressful or adverse situations.
	M

	Empathetic
	Identifies with and shares the feelings of another, exercises patience and understanding
	H

Technical Capacity	
	Competency
	Description
	Importance
- high (H); medium (M), low (L)

	Managerial skills
	Effectively manages the performance of others through planning, delegating, communicating, enabling, empowering, motivating
	L

	Programme/Project Management
	Applies a methodological approach - processes, methods, knowledge, skills and experience - to see a programme or project through from conception to completion
	L

	Events Management
	Possesses skills consistent with successfully planning an executing events and functions, including organisational skills, technical knowledge, public relations, marketing, advertising, catering, logistics, budgeting
	M

	Planning & Administration
	Establishes a systematic course of action for self or others to ensure accomplishment of a specific objective. Sets priorities, goals, and timetables to achieve maximum productivity.
	L

	Computer literacy
	Uses computers and related technology efficiently in order to perform job tasks - word processing, surfing the Web, sending and receiving e-mail, spreadsheet calculations, database management
	M

	Policy development
	Possesses skills consistent with policy development including - critical thinking, research, data analysis, communication
	L

	Knowledge of Social Protection
	Has knowledge of social protection, with a specific appreciation of social protection issues in The Gambia
	H

	Degrees/qualifications
	Holds relevant degrees and qualifications in relevant fields (see job descriptions and person specifications)
	M

image3.emf
Steering Committee

(NSPSC)

Deputy Director

and Assistant

Secretary

MIS Officer/IT

Support

Director and

Secretary to

NSPSC

Communications

and Information

Officer

General Support

Services (HR,

Finance and Admin)

Social Protection

Research Officer

Social Registry

Manager

Grievances and

Updates Officer

Database

Administrator and

Data Analyst

Focal points in

MDAs

Regional focal

points e.g. TAC

Secretaries

Sub-committees

and technical

working groups

M&E Officer

Microsoft_PowerPoint_Presentation.pptx
Steering Committee

(NSPSC)

Deputy Director and Assistant Secretary

MIS Officer/IT Support

Director and Secretary to NSPSC

Communications and Information Officer

General Support Services (HR, Finance and Admin)

Social Protection Research Officer

Social Registry Manager

Grievances and Updates Officer

Database Administrator and Data Analyst

Focal points in MDAs

Regional focal points e.g. TAC Secretaries

Sub-committees and technical working groups

M&E Officer

Microsoft_PowerPoint_Presentation1.pptx
Steering Committee

(NSPSC)

Deputy Director and Assistant Secretary

MIS Officer/IT Support

Director and Secretary to NSPSC

Communications and Information Officer

General Support Services (HR, Finance and Admin)

Social Protection Research Officer

Social Registry Manager

Grievances and Updates Officer

Database Administrator and Data Analyst

Focal points in MDAs

Regional focal points e.g. TAC Secretaries

Sub-committees and technical working groups

M&E Officer

image4.emf
FF

Steering Committee

(NSPSC)

Deputy Director

and Assistant

Secretary

MIS Officer/IT

Support

Director and

Secretary to

NSPSC

Communications

and Information

Officer

General Support

Services (HR,

Finance and Admin)

Social Protection

Research Officer

M&E Officer

Social Registry

Manager

Grievances and

Updates Officer

Database

Administrator and

Data Analyst

Focal points in

MDAs

Regional focal

points e.g. TAC

Secretaries

Sub-committees

and technical

working groups

Function 5

Functions 7-8

Function 9

Functions 1-4, 6-8

Microsoft_PowerPoint_Presentation2.pptx

FF

Steering Committee

(NSPSC)

Deputy Director and Assistant Secretary

MIS Officer/IT Support

Director and Secretary to NSPSC

Communications and Information Officer

General Support Services (HR, Finance and Admin)

Social Protection Research Officer

M&E Officer

Social Registry Manager

Grievances and Updates Officer

Database Administrator and Data Analyst

Focal points in MDAs

Regional focal points e.g. TAC Secretaries

Sub-committees and technical working groups

Function 5

Functions 7-8

Function 9

Functions 1-4, 6-8

image5.png
o
Geveiop S 5 Review mintes .
po—
S - [{) —
N
S
P
e
v
P
J

rovidetechnica
nput a3 nowded

image6.png

image7.png
Conduet Prepare
analysis of Spending
submissions | | Review paper

Complete

tompiates

Q

T
mﬂm‘ L—
Carry . Input compieted Tnput 10505
ne wae
l (i templaes.

- Update website

image8.png
[Validate Resuits |
===
=
ol
%
/<>
— > |
b retrieval and
&) outtiow
L i
B
hk’f 2 ‘Set standard times
e Cam
R
e Identify M&E | Map data sources,
e, || .,:x.. s :
T e
=
=1 & :
; e Editing and.
i -
; —
e
i == <

T

s needed

Trsining on

i LA and Progs.

sps mae
reporting

and Comms
ofcer

L] L]

¥
Confimation of
receipt by $PS

Exabien
dissemination
“hannel

image9.png
Calendar event
i1

Contim SR scope

L |

s [|
— Y *
'“"::, L L ==

Devsop s e
iness Model
‘Documentation St

Develop ToRs
for

Consutants

}_ [—
b

nstaiaion of
equipment and
“software

Delver T waining
s needed

image10.png
oatacollection
Wontoring

Hit admin data || 1SC for major

teods (MoUs) approvals

Cary outdata
Spotchecks

Check and chase |Mrmnlnmx

Design sk InstructDirectorate
communiy entry || of Healh Promotion|

(" svericaon Respond o daa
e requess

on demand
Gargating contres)

Contuous

Valdated

image11.jpeg
Steering Committee

L 1

Request H&A - s:"‘"z".’ Submit HEA
situational i e recommendations|
assessment iy 1o Cabinet
i Confirm SP progs, Report to SC on
g projects and e Bl ol HaA progress
8 services in scope Lk (SPS M&E plan)
Prepare H&A Prepare HEA Distribute H&A es
3 criteria Que donnair

SP Research
Officer

MDAs

‘Harmonisation and Alignment Criteria
Risks and assumptions in design
Legislation or regulation compliant
Delivery method (targeting, etc)

Aligned with GoTG policy priorities
Inter-agency collaboration

Challenges and obstacles

Scope for improvement

Definition of beneficiaries

No. of beneficiaries

Conduct
independent
H&A analysis

Prepare H&A
review paper

Monitor progress
in implementation

Complete and
return

Questionnaire

Make adjustments to
meet national H&A
criteria

Comms and Info.
Officer

image12.png
Specity PG

requirements.
ves
Yes
o
ety arget Consuttation on ‘Consuttation on Aligned with
‘udience by ypes.ofinfo. frequency of SPS sps
Sectors required publicationsievents Dissemination
Pan?
Design IPC outtow
ity existing is (report, Produce PC
store of IPC source brochures, fact products
sl shoets, web docs)
Develop info
Yes | gathering srategy, Disseminate
Sources and tools
Addto website

==
o

image13.png
- ves
Prepare Movs
Yor
denity exising (Secure sccess to
store of 12K admin. daa
materal ‘
Y
Prepare &K [Cnmnhr—wllk l Receive &K]
.l Reposiory ources. }7 materal
.]
Design nfo
hwring toots Desian | [Contact
Design nternal | ve Yesw | extomal || extermal
research research || researeh

- g
[n_‘,n.m,,.... [] | " —»[e oo

I

T
T sy Develop user
e ‘ o mmﬂ m "
o rary
templates =

image14.emf
National Social Protection

Steering Committee

NSPSC

Secretariat

Social Registry

Social Protection Repository

Other databases

Processing

Editing

Data cleaning

MDAs

Information from

Regional TACs,

etc

Harmonised Definitions

Cross-referencing and

combining of indicators

Transfer

formats

Policy, legislation,

planning

Information from

other sources

Social Protection

information

Improving Social

Protection

performance

(M&E)

Direct Programme

applications

Programmes,

projects and

services

Development

partners

Holding

formats

Microsoft_PowerPoint_Presentation3.pptx
National Social Protection Steering Committee

NSPSC

Secretariat

Social Registry

Social Protection Repository Other databases

Processing

Editing

Data cleaning

MDAs

Information from Regional TACs, etc

Harmonised Definitions

Cross-referencing and

combining of indicators

Transfer formats

Policy, legislation, planning

Information from other sources

Social Protection information

Improving Social Protection performance

(M&E)

Direct Programme applications

Programmes, projects and services

Development partners

Holding formats

image15.emf
Performance

gap

Application of

new skills

with direction

Review and

feedback

Training /

shadow first

iteration TA

Reinforcement

training

Review and

feedback

Practice with

coaching

Regular

review and

feedback

Application of

skills with QA

Reporting to

Director and

input to M&E

Reporting to

Director and

input to M&E

Reporting to

SC and input

to M&E

Microsoft_PowerPoint_Presentation4.pptx
Performance gap

Application of new skills with direction

Review and feedback

Training / shadow first iteration TA

Reinforcement training

Review and feedback

Practice with coaching

Regular review and feedback

Application of skills with QA

Reporting to Director and input to M&E

Reporting to Director and input to M&E

Reporting to SC and input to M&E

image16.png
Connecting Developing

Social Communicatory

Cognitive Protection
Thinker Secretariat

Personal
Management

image17.emf
Manpower Requirement

Identified in Yearly SPS

Submission

Approve/amend/reject

Proposals in Bilateral

Meetings

Manpower Requirement

Reflected in National

Budget

JDsenttoPSCfor

Advertisement

Vacancy Notice with Job

Description Sent to PMO

PMO Accepts JD

Modify JD

No

Yes

External Recruitment: Advertise for

Candidates with suitable competences and

qualifications

Internal Recruitment: Advertise for

Candidates with suitable competences and

qualifications in the wider Civil Service

Sufficient, Suitable

Internal Candidates

Identified?

Design Selection Process

Convene a Standard

Setting Meeting

Establish a Sift

Mechanism & Scoring

System

Forward aShortlist of

Candidates for Interview

to PSC

Yes

No

Confirm Interview

Standards

Conduct Interviews (PSC

to Convene)

Evaluated Candidates

SiubmitFinal Shortlist to

PMO

Make Selection APPOINT CANDIDATE

image18.png
Prepare draft
SPS ToRs.

Endorse new SC
‘members

Brief PMO on
P Sirseterrele Pre-reform Steering
specifications. Committee

e - : - poee s ;
[[| | [omeiont B 1 e Do s
R ey
N I e w— = yes
——
g stakeholders on ok?. prove’
g SC membership
Direct review of Prepare © Yes
e R e
- R
i A [po—
S
N 2 Install
o
o
e e
o e

training as.
Specify Technical required

‘Staff requirements
Prepare SPS

required

ry
training plans
orove tochmiat sreremoan || Lot
input role specs |

Recruitment process. ——

includes approvals

image19.png
New Steering Committee

Specify

operational
requirements

Convene regular
SC meetings

Administer SC

Ensure network
5 | | Sniormanonie . ——
= accurate and up OK? e e W v
s st 8 SC members
No | Compile agenda
Distribute Update website
Develon SC o ; Meeting Pack 10 Clerk the content
evelop eview minutes. days in advance meetin
annual work Uncate siatus ot of previous e i e
prog. and plans meeting Respond to

!

Respond to
queries and
requests.

Track decisions,
follow-up and
role allocation

external queries
and requests

Direct input to SPS
MAE reporting

'SP Research Officer|

Review | update

Review | update

stakeholder details

info sharing media

L]

Prepare additional
reporting as

requested

1

Prepare regular
briefing papers

Extract SPS M&E
summaries

L 53

¥

SR
staff | Manager|

Technical

Provide technical

put as needed

image20.png
Request situational

Set up Technical

3
ittee to
2 report on SP Policy e ooy No- —»(Approved
Implementation e Gk s
Consult with N

§ s Yes AGIMoJ and Declde Ty

I Lead Dept

a Procure

consultant
= - - No
Desk review of NSPP, Identify Provide
Implementation Plan, [»-| constraints and analytical and
5 Statutory framework Issues drafting support
8 e
chm‘“’g Y proposals to
5 Cabinet
Consult
Prepare draft
§ g Lead Dept issues report [No
A4
H
3

Consult with
other actors

Comms and Info

Officer

Dissemi
Policy decisions

Review impact
(SPS M&E plan)

image21.png
New Steering Committee|

Agenda item - Issue
raised by SC,
stakeholder or

Approved:

Consult wi
other actors

o
Assess
nificant of SP Yes
g No L
a
(tentio No
quired? ves
[Yes
Yes

'SP Research

Desk research to
identify details

Prepare
papers for
sc

Prepare
proposals

Consult with
other actors

|

Review impact
(SPS M&E plan)

Member Officer

Submit to
[_ Cabinet

Comms and Info | Lead SC

Officer

l Asin 2.1

Communicate
changes to

beneficiaries and
progs (Process 7)

image22.png
Steering Committee

Budget
schedule

Confirmlupdate. SC lead membe

progs in SP ~ promote
scope (Mapping) completion

Review and
revise Spending

Director

Complete review
contributors (SC
and MDAs)

Spending

Review
Meeting ‘

Prepare

Provide SC with
template for Prepare Revised Distibute | | updated recora
gathering SP ults of SP spending

Spending Plans plans

Prepare
Spending
submissions Review paper

MDA |{p WMJ

Revise spending
plans?

Complete
mplates

Officer

L.

Input to SPS.

Gy ot
non-response mput completed
follow-up

Officer

[Comms and Infa SP Research

Update website
ﬁ -

image23.png
Validate Results

Establish robust
links with data
sources

[

Yes

Compile Results

Framework

Design data
collection tools.

as needed

ing on
reporting templates.
with LAs and Progs

2
g
= Framework with
E ‘Approved?
% B SC specify stakeholders.
S requirements If revisions -
Yes
Define SP
frieny ‘Approved?
12 National M&E Information
Map SP sector Map national and framework i i No retrieval and
(National and cal M&E Define indicators \dentify shordist | outflow
Toes) ol aligned with of research Qs Packaged by M&EO
National SP
Policy) Design Set standard times.
informati | for release dates,
warehouse response times etc
Determine \dentity M&E Map data sources ¥
exising data sources to indicators. (Develop reporting |
MBI, templates for data at informat Develop user
sources (progs) shared? friendly output
formats
5 Define reporting Editing and
g structure - local to proofreading
5 national to SPS process
El
=

SPS M&E
reporting

Check receipt by
target audience

Information
Officer

and Comms|

Confirmation of
receipt by SPS

Establish

image24.jpeg
Steering Committee

Specify reporting period

Approved

Yes
a
a
agreed No
c data
pts
Data cleaning j
Collate data from ;
Data analysis
Update M&E local structures, : % i
sources progs (incl SR) and hasl‘_"‘ on d'_‘“"""“' Final'editing
data entry policy indicators
(] Y
Request missing i 5
§| | msorias || Contmaions ooy
£ reporting pLRY g
© T
Ll * No Input
= Distribute data
collection templates
to new structures,
progrs
Input Deliver
reporting templates downloadable docs
P 9 P for website Input to SPS
M&E plan
———
e 1]
&8
cE Report Dissemination Check receipt by
.% o Production (SPS Plan) target audience
HE
g5
0

image25.png
Steering Committee

Calendar event

Confirm SR scope
and user needs

Approve.

Agree data Approve

sharing policy

TAand Consultants.

e

HH assessment
Registration
methodology

(m

Updates and
grievance
M&E framework

Q'nnaire

Documentation

Consultants

o ! yas No
g Appointment of (G';:"sf';';xl"::nl
£ Manager potes ™ e
¢
Y Y
g Appointment of SR Yes
£ technical staff
& Packaged by SR
Manager
Design SR training
Develop SR MIS : Develop ToRs
Business Model Dasion for IT Develon Cauipment equipment and

and software specs.

‘ Installation of

software

Deliver IT traini
as needed

rievance | MIS Officer

Officer

Goto
212

MeE officer| ©

image26.png
Collection Contractor

Design data
From collection Design of

enumerator Data collection
training Monitoring

Lo

Scheduling and
planning of collection

A
Develop
CAPUsoftware
(Tablets)

From
& Design SR Instruct Directorate Carry out data Sheck and chase| _[Befet toDirector
community entry of Health Promotion spot-checks fecds (MoUs) approv s
MIS Monitoring

Respond to data

Data verification,
) - i

Data cleaned,
edited and
integrated

Input data into
{-+| Working SR (if not
caPl

(targeting centres)

MEE Officer Database Administrator 'S 0¥ | S wanager wit TA

R H

monitoring of key M&E
indicators Reporting

Officer

Validated

Objections.

——-Pi€-Monitoring

FT/TAC Grievance

Secs.

T
Create commu G Community
s validation of results |
- J

image27.png
Steering Committee

Request HEA
situational it
assessment griteri

Yes

Members
self-identify

leadership of each

Director

Confirm SP progs,
projects and
services in scope

L

Facilitate SC
review of paper

Report to SC on
H&A progress
(SPS M&E plan)

¥

Prepare H&A Prepare H&A
assessment criteria [| Questionnaire

Distribute H&A
questionnaire

L 1

SP Research
Officer

Harmonisation and Alignment Criteria
Risks and assumptions in design
Legislation or regulation compliant
Delivery method (targeting, etc)

Aligned with ToTG policy priorities
Inter-agency collaboration

Challenges and obstacles

Scope for improvement

Definition of beneficiaries

No. of beneficiaries

Conduct
in

Prepare H&A

H&A analysis

review paper

Monitor progress

in implementation

Complete and

return
Questionnaire

Make adjustments to
meet national H&A

‘Comms and Info
Officer

image28.png
E
H Members
o Consider H&A self-identify Prompt o, submic et
papers on new >
£ agenda item leadership of each 2.on
g intervention progs.
Yes
§ Advise SC Advise SC
= members on H&A members on H&A i"""".““‘l’e"::‘:‘&::‘
criteria assessment £

Propose
revisions

SP Research Officer

“ Add new details
es——| tospsmaE Report to SC on

plan)

Agree areas of Agree areas of
non-alignment discrepancy

image29.png
Specify IPC
req nt

Director Steering Committee

Yes
‘Approve?
No o
Consultation on Consultation on Aligned with
8 audience by frequency of SPS sPs
sectors publications/events Dlssv:nmalwn
Plan?

Comms and Info Officer

Identify existing
store of IPC source
material

Develop Info
Yes—»| gathering strategy,
sources and tools

Design IPC outflow
tools (reports,
brochures, fact

sheets, web docs)

Produce IPC
products

Report on IPC
activity (SPS M&E)

Choose Monthly /
Quarterly Theme

Disseminate
publications

Establish feedback
loops with users

Add to website

SPRO

Consult information
stored in SPS
Repository

image30.png
Steering Committee

Calendar event

Ider
stakeholders | ||
delegates

Source funds to
cover delegate DSA

Select Forum
themes and agenda

JEE

Confirm Forum date

Revise

Agree lead SC
member for Forum
theme

Director

Short-list themes.
and agenda

Propose presenters
and keynote
speakers

rY

=

———J

m Capture
Appoint rapporteur | ___| presentations and
proceedings

‘Comms and Info Officer

Compile contacts
details for
delegates

Book venue

Propose Theme and
Forum Agenda
options

Assist lead SC
Member in
contacting

presenters and

speakers

Prepare information
pack for delegates

Send reminders
and col
attendance

Prepare Report of
Forum

[]

Publish outputs
and web downloads

JE

Report to SC on IPC
event (SPS M&E
plan)

Invite the press

image31.png
Specify 18K
requirements

Yes

Yes

Identify existing
store of 1&K
material

Report to SC on

(SPS M&E plan)

Assess relevance,
accuracy and
completeness

Prepare 16K
Repository
proposal

Compile new &K
sources

Design 1&K storage
system

Receive 1&K

‘material

Secure access to
admin. data

Design retrieval
system

Respond to SPS

-) N Contract
Design internal |_ve: Yes| external
research research
No
Consolidate |
configure @)
material

and external
queries

Design sharing
channels - web,
hard copy,
templates

Develop web portal
and library

Develop user
friendly output
formats

Ensure complies
with Dissemination
Plan

image32.png
Process Step

o] [

Decision
Box

image33.emf
Competency Description

Director Deputy Director

Research

Officer

M&E

Officer

Comms &

Info Officer

SR

Manager

Data

Ad/Anlyst

MIS Officer

Complaints

Officer

Interpersonal skills Develops and maintains positive relationships with others h h h h h h l l h

Influencing others

Able to generate enthusiasm and commitment, and shape

the viewpoints of others. Gains cooperation from MDAs,

NGOs and other partners to cooperate with, and conform to

policy & legislation without the need for sanctions. Has

charisma

h m m l m m l l m

Stakeholder-Focused

Builds and maintains stakeholder satisfaction by effectively

catering to their needs and wants

h h h h h h m m h

Networking and

collaboration

Draws policy makers, sectors, NGOs & other stakeholders

together to exchange ideas, resources or information for

mutual benefit

h h m m m m l l l

Relationship-Building

Builds constructive working relationships characterised by a

high level of acceptance, cooperation, and mutual respect.

h h h m h m m m m

Teamwork

Promotes/participates in cooperation and pursuit of

common goals

h h m m m h l l l

Leadership

Provides direction and a sense of purpose by highlighting

the Secretariat's mission and mandate under the umbrella

of social protection

h h l l l h l l l

Diplomacy

Relates to others and responds to situations in a tactful

manner in challenging or tense circumstances

h h m l h m l l m

Facilitator

Enables constructive group interactions and discussion

among stakeholders

h h h m h h l l l

Politically-savvy

Grasps the relationship and power structures of institutions

and can channel these to advance the interests of the social

protection agenda

h h m m m h l l l

People-Connecting

Microsoft_Excel_Worksheet.xlsx
Sheet4

				Competency		Description		Director		Deputy Director		Research Officer		M&E Officer		Comms & Info Officer		SR Manager		Data Ad/Anlyst		MIS Officer		Complaints Officer

		People-Connecting		Interpersonal skills		Develops and maintains positive relationships with others		h		h		h		h		h		h		l		l		h

				Influencing others		Able to generate enthusiasm and commitment, and shape the viewpoints of others. Gains cooperation from MDAs, NGOs and other partners to cooperate with, and conform to policy & legislation without the need for sanctions. Has charisma		h		m		m		l		m		m		l		l		m

				Stakeholder-Focused		Builds and maintains stakeholder satisfaction by effectively catering to their needs and wants		h		h		h		h		h		h		m		m		h

				Networking and collaboration		Draws policy makers, sectors, NGOs & other stakeholders together to exchange ideas, resources or information for mutual benefit		h		h		m		m		m		m		l		l		l

				Relationship-Building		Builds constructive working relationships characterised by a high level of acceptance, cooperation, and mutual respect.		h		h		h		m		h		m		m		m		m

				Teamwork		Promotes/participates in cooperation and pursuit of common goals		h		h		m		m		m		h		l		l		l

				Leadership		Provides direction and a sense of purpose by highlighting the Secretariat's mission and mandate under the umbrella of social protection		h		h		l		l		l		h		l		l		l

				Diplomacy		Relates to others and responds to situations in a tactful manner in challenging or tense circumstances		h		h		m		l		h		m		l		l		m

				Facilitator		Enables constructive group interactions and discussion among stakeholders		h		h		h		m		h		h		l		l		l

				Politically-savvy		Grasps the relationship and power structures of institutions and can channel these to advance the interests of the social protection agenda		h		h		m		m		m		h		l		l		l

		People-Developing		Coaching & Mentoring		Enables co-workers to grow and succeed through feedback, instruction, and encouragement. Provides staff with coaching, training, and opportunities for growth to improve their skills. 		m		h		l		l		l		m		l		l		l

				Capacity-Building 1		Transfers and develops skills to personnel involved in activities related to social protection e.g. data collection methods to enhance their effectiveness		m		m		h		h		l		h		h		m		l

				Capacity-Building 2		Provides a strategy for and actively contributes to enhancing social protection capacity nationally		h		h		l		l		l		m		l		l		l

				Continuous learner		Actively seeks opportunities for oneself and others to expand knowledge in social protection and related subject matter through formal and informal channels		h		h		h		h		l		h		l		m		l

		Communicatory		Listening skills		Understands, learns from and engages with what others say		h		h		h		h		h		m		m		m		h

				Comprehension		Grasps the meaning of written informationand can apply it to appropriate situations		h		h		h		h		h		h		h		m		h

				Interview skills		Asks questions in ways that enhance the clarity, quality, and reliability of information.		m		m		h		m		h		l		l		l		m

				Verbal communication		Effectively conveys ideas and facts orally using language, format and tools		h		h		h		h		h		m		l		l		h

				Written 		Effectively conveys ideas and facts in writing		h		h		h		h		h		h		h		l		l

				Public Relations		Manages the relationship between the Secretariat and its stakeholders.		h		m		l		l		h		m		l		l		m

				Information Management		Identifies, collects, and organises data for analysis and decision-making.		l		l		h		h		l		h		h		m		l

				Presentation/Training skills		Formally delivers information to groups - policy-holders, MDAs, beneficiaries, general public
		h		h		h		m		h		m		l		l		l

		Logical Thinker		Cognitive Thinker		Resolves difficult or complicated challenges in a logical and systematic manner		m		m		h		h		l		m		h		l		m

				Solutions-oriented		Finds effective ways to overcome challenges or obstacles		h		h		h		h		m		h		h		h		h

				Decision-making & judgement		Makes timely, informed decisions that take into account the facts, goals, constraints, and risks.		h		h		L		m		m		h		m		l		l

				Analytical thinking		Examines data to grasp issues, draw conclusions, and solve problems.		m		m		h		h		l		h		h		h		l

				Conceptual thinking		Applies abstract concepts to real-life situations		m		m		m		m		l		m		h		m		l

				Research		Conducts investigations to search for facts and draw evidence-based conclusions		m		m		h		h		m		m		l		l		l

				Seeing the bigger picture		Understands how job role or tasks undertaken relate to and impact the organisation or social protection as a whole		h		h		m		h		m		m		l		l		l

		Results-Oriented		Uses initiative		Goes beyond the call of duty, displays willingness to contribute to Secretariat priorities outside of immediate areas of responsibility, actively seeks to enhance methods or operations on personal volition		h		h		h		h		h		h		h		h		h

				Innovative		Applies original or creative thinking to accomplish goals		h		h		m		m		m		h		m		m		m

				Resourceful		Actively searches for and taps into hidden resource streams in order to achieve objectives		h		h		m		m		m		m		m		m		m

				Meticulous		Diligently attends to details and pursues quality in accomplishing tasks.		m		m		h		h		m		m		h		h		m

				Solutions-Focused		Finds effective ways to overcome challenges or obstacles		h		h		m		m		l		m		m		h		m

				Goal-setting		Sets clear goals and timeframes based on organsational priorities		h		h		m		h		m		m		m		m		m

				Self Management		Manages own time, priorities, and resources to achieve goals.		h		h		h		h		h		h		h		h		h

				Managing performance		Sets standards for staff and monitors over time to ensure standards are met		h		h		l		m		l		h		l		l		l

		Personal Management		Self-efficacy		Believes in one's own capabilities, and ability to succeed		h		h		h		h		h		h		m		m		m

				Professionalism		Ensures a consistently high standard and represents SPS well in words, actions, work outputs, appearance, and mode of behaviour		h		h		h		h		h		h		h		h		h

				Credible		Engenders a feeling of trust, based on a consistent and positive track record		h		h		h		h		h		h		h		h		h

				Accountable & Dependable		Takes personal responsibility for the quality and timeliness of work, and honours meetings or commitments made in a timely manner		h		h		h		h		h		h		h		h		h

				Adaptable & Flexible		Adapts to changing social protection needs and priorities, conditions, and work responsibilities.		h		h		m		h		m		h		l		l		l

				Ethical		Earns others’ trust and respect through consistent honesty and professionalism in all interactions.		h		h		h		h		h		h		h		h		h

				Copes with stress		Maintains composure in highly stressful or adverse situations.		h		h		m		m		m		h		h		m		m

				Empathetic 		Identifies with and shares the feelings of another, exercises patience and understanding 		h		h		m		m		h		m		l		l		h

		Technical Capacity		Managerial skills		Effectively manages the performance of others through planning, delegating, communicating, enabling, empowering, motivating		h		h		l		m		l		h		l		l		l

				Programme/Project Management		Applies a methodological approach - processes, methods, knowledge, skills and experience - to see a programme or project through from conception to completion		m		h		l		l		l		h		l		l		l

				Events Management		Possesses skills consistent with successfully planning and executing events and functions, including organisational skills, technical knowledge, public relations, marketing, advertising, catering, logistics, budgeting		l		h		l		l		m		l		l		l		l

				Planning & Administration		Establishes a systematic course of action for self or others to ensure accomplishment of a specific objective. Sets priorities, goals, and timetables to achieve maximum productivity.		m		h		l		h		l		h		l		l		l

				Computer literacy		Uses computers and related technology efficiently in order to perform job tasks - word processing, surfing the Web, sending and receiving e-mail, spreadsheet calculations, database management		m		m		h		h		m		h		h		h		m

				Policy development		Possesses skills consistent with policy development including - critical thinking, research, data analysis, communication		h		h		h		h		l		l		l		l		l

				Knowledge of Social Protection		Has knowledge of social protection, with a specific appreciation of social protection issues in The Gambia		h		h		h		h		h		h		h		m		m

				Degrees/qualifications		Holds relevant degrees and qualifications in relevant fields (see job descriptions and person specifications)		h		h		m		m		m		h		m		m		m

image34.emf
Competency Description

Director Deputy Director

Research

Officer

M&E

Officer

Comms &

Info Officer

SR

Manager

Data

Ad/Anlyst

MIS Officer

Complaints

Officer

Coaching & Mentoring

Enables co-workers to grow and succeed through feedback,

instruction, and encouragement. Provides staff with

coaching, training, and opportunities for growth to improve

their skills.

m h l l l m l l l

Capacity-Building 1

Transfers and develops skills to personnel involved in

activities related to social protection e.g. data collection

methods to enhance their effectiveness

m m h h l h h m l

Capacity-Building 2

Provides a strategy for and actively contributes to enhancing

social protection capacity nationally

h h l l l m l l l

Continuous learner

Actively seeks opportunities for oneself and others to

expand knowledge in social protection and related subject

matter through formal and informal channels

h h h h l h l m l

Listening skills

Understands, learns from and engages with what others

say

h h h h h m m m h

Comprehension

Grasps the meaning of written informationand can apply it

to appropriate situations

h h h h h h h m h

Interview skills

Asks questions in ways that enhance the clarity, quality, and

reliability of information.

m m h m h l l l m

Verbal communication

Effectively conveys ideas and facts orally using language,

format and tools

h h h h h m l l h

Written Effectively conveys ideas and facts in writing h h h h h h h l l

Public Relations

Manages the relationship between the Secretariat and its

stakeholders.

h m l l h m l l m

Information Management

Identifies, collects, and organises data for analysis and

decision-making.

l l h h l h h m l

Presentation/Training

skills

Formally delivers information to groups - policy-holders,

MDAs, beneficiaries, general public

h h h m h m l l l

People-Developing

Communicatory

Microsoft_Excel_Worksheet5.xlsx
Sheet4

				Competency		Description		Director		Deputy Director		Research Officer		M&E Officer		Comms & Info Officer		SR Manager		Data Ad/Anlyst		MIS Officer		Complaints Officer

		People-Connecting		Interpersonal skills		Develops and maintains positive relationships with others		h		h		h		h		h		h		l		l		h

				Influencing others		Able to generate enthusiasm and commitment, and shape the viewpoints of others. Gains cooperation from MDAs, NGOs and other partners to cooperate with, and conform to policy & legislation without the need for sanctions. Has charisma		h		m		m		l		m		m		l		l		m

				Stakeholder-Focused		Builds and maintains stakeholder satisfaction by effectively catering to their needs and wants		h		h		h		h		h		h		m		m		h

				Networking and collaboration		Draws policy makers, sectors, NGOs & other stakeholders together to exchange ideas, resources or information for mutual benefit		h		h		m		m		m		m		l		l		l

				Relationship-Building		Builds constructive working relationships characterised by a high level of acceptance, cooperation, and mutual respect.		h		h		h		m		h		m		m		m		m

				Teamwork		Promotes/participates in cooperation and pursuit of common goals		h		h		m		m		m		h		l		l		l

				Leadership		Provides direction and a sense of purpose by highlighting the Secretariat's mission and mandate under the umbrella of social protection		h		h		l		l		l		h		l		l		l

				Diplomacy		Relates to others and responds to situations in a tactful manner in challenging or tense circumstances		h		h		m		l		h		m		l		l		m

				Facilitator		Enables constructive group interactions and discussion among stakeholders		h		h		h		m		h		h		l		l		l

				Politically-savvy		Grasps the relationship and power structures of institutions and can channel these to advance the interests of the social protection agenda		h		h		m		m		m		h		l		l		l

		People-Developing		Coaching & Mentoring		Enables co-workers to grow and succeed through feedback, instruction, and encouragement. Provides staff with coaching, training, and opportunities for growth to improve their skills. 		m		h		l		l		l		m		l		l		l

				Capacity-Building 1		Transfers and develops skills to personnel involved in activities related to social protection e.g. data collection methods to enhance their effectiveness		m		m		h		h		l		h		h		m		l

				Capacity-Building 2		Provides a strategy for and actively contributes to enhancing social protection capacity nationally		h		h		l		l		l		m		l		l		l

				Continuous learner		Actively seeks opportunities for oneself and others to expand knowledge in social protection and related subject matter through formal and informal channels		h		h		h		h		l		h		l		m		l

		Communicatory		Listening skills		Understands, learns from and engages with what others say		h		h		h		h		h		m		m		m		h

				Comprehension		Grasps the meaning of written informationand can apply it to appropriate situations		h		h		h		h		h		h		h		m		h

				Interview skills		Asks questions in ways that enhance the clarity, quality, and reliability of information.		m		m		h		m		h		l		l		l		m

				Verbal communication		Effectively conveys ideas and facts orally using language, format and tools		h		h		h		h		h		m		l		l		h

				Written 		Effectively conveys ideas and facts in writing		h		h		h		h		h		h		h		l		l

				Public Relations		Manages the relationship between the Secretariat and its stakeholders.		h		m		l		l		h		m		l		l		m

				Information Management		Identifies, collects, and organises data for analysis and decision-making.		l		l		h		h		l		h		h		m		l

				Presentation/Training skills		Formally delivers information to groups - policy-holders, MDAs, beneficiaries, general public
		h		h		h		m		h		m		l		l		l

		Logical Thinker		Cognitive Thinker		Resolves difficult or complicated challenges in a logical and systematic manner		m		m		h		h		l		m		h		l		m

				Solutions-oriented		Finds effective ways to overcome challenges or obstacles		h		h		h		h		m		h		h		h		h

				Decision-making & judgement		Makes timely, informed decisions that take into account the facts, goals, constraints, and risks.		h		h		L		m		m		h		m		l		l

				Analytical thinking		Examines data to grasp issues, draw conclusions, and solve problems.		m		m		h		h		l		h		h		h		l

				Conceptual thinking		Applies abstract concepts to real-life situations		m		m		m		m		l		m		h		m		l

				Research		Conducts investigations to search for facts and draw evidence-based conclusions		m		m		h		h		m		m		l		l		l

				Seeing the bigger picture		Understands how job role or tasks undertaken relate to and impact the organisation or social protection as a whole		h		h		m		h		m		m		l		l		l

		Results-Oriented		Uses initiative		Goes beyond the call of duty, displays willingness to contribute to Secretariat priorities outside of immediate areas of responsibility, actively seeks to enhance methods or operations on personal volition		h		h		h		h		h		h		h		h		h

				Innovative		Applies original or creative thinking to accomplish goals		h		h		m		m		m		h		m		m		m

				Resourceful		Actively searches for and taps into hidden resource streams in order to achieve objectives		h		h		m		m		m		m		m		m		m

				Meticulous		Diligently attends to details and pursues quality in accomplishing tasks.		m		m		h		h		m		m		h		h		m

				Solutions-Focused		Finds effective ways to overcome challenges or obstacles		h		h		m		m		l		m		m		h		m

				Goal-setting		Sets clear goals and timeframes based on organsational priorities		h		h		m		h		m		m		m		m		m

				Self Management		Manages own time, priorities, and resources to achieve goals.		h		h		h		h		h		h		h		h		h

				Managing performance		Sets standards for staff and monitors over time to ensure standards are met		h		h		l		m		l		h		l		l		l

		Personal Management		Self-efficacy		Believes in one's own capabilities, and ability to succeed		h		h		h		h		h		h		m		m		m

				Professionalism		Ensures a consistently high standard and represents SPS well in words, actions, work outputs, appearance, and mode of behaviour		h		h		h		h		h		h		h		h		h

				Credible		Engenders a feeling of trust, based on a consistent and positive track record		h		h		h		h		h		h		h		h		h

				Accountable & Dependable		Takes personal responsibility for the quality and timeliness of work, and honours meetings or commitments made in a timely manner		h		h		h		h		h		h		h		h		h

				Adaptable & Flexible		Adapts to changing social protection needs and priorities, conditions, and work responsibilities.		h		h		m		h		m		h		l		l		l

				Ethical		Earns others’ trust and respect through consistent honesty and professionalism in all interactions.		h		h		h		h		h		h		h		h		h

				Copes with stress		Maintains composure in highly stressful or adverse situations.		h		h		m		m		m		h		h		m		m

				Empathetic 		Identifies with and shares the feelings of another, exercises patience and understanding 		h		h		m		m		h		m		l		l		h

		Technical Capacity		Managerial skills		Effectively manages the performance of others through planning, delegating, communicating, enabling, empowering, motivating		h		h		l		m		l		h		l		l		l

				Programme/Project Management		Applies a methodological approach - processes, methods, knowledge, skills and experience - to see a programme or project through from conception to completion		m		h		l		l		l		h		l		l		l

				Events Management		Possesses skills consistent with successfully planning and executing events and functions, including organisational skills, technical knowledge, public relations, marketing, advertising, catering, logistics, budgeting		l		h		l		l		m		l		l		l		l

				Planning & Administration		Establishes a systematic course of action for self or others to ensure accomplishment of a specific objective. Sets priorities, goals, and timetables to achieve maximum productivity.		m		h		l		h		l		h		l		l		l

				Computer literacy		Uses computers and related technology efficiently in order to perform job tasks - word processing, surfing the Web, sending and receiving e-mail, spreadsheet calculations, database management		m		m		h		h		m		h		h		h		m

				Policy development		Possesses skills consistent with policy development including - critical thinking, research, data analysis, communication		h		h		h		h		l		l		l		l		l

				Knowledge of Social Protection		Has knowledge of social protection, with a specific appreciation of social protection issues in The Gambia		h		h		h		h		h		h		h		m		m

				Degrees/qualifications		Holds relevant degrees and qualifications in relevant fields (see job descriptions and person specifications)		h		h		m		m		m		h		m		m		m

image35.emf
Competency Description

Director Deputy Director

Research

Officer

M&E

Officer

Comms &

Info Officer

SR

Manager

Data

Ad/Anlyst

MIS Officer

Complaints

Officer

Cognitive Thinker

Resolves difficult or complicated challenges in a logical and

systematic manner

m m h h l m h l m

Solutions-oriented Finds effective ways to overcome challenges or obstacles h h h h m h h h h

Decision-making &

judgement

Makes timely, informed decisions that take into account the

facts, goals, constraints, and risks.

h h L m m h m l l

Analytical thinking

Examines data to grasp issues, draw conclusions, and solve

problems.

m m h h l h h h l

Conceptual thinking Applies abstract concepts to real-life situations m m m m l m h m l

Research

Conducts investigations to search for facts and draw

evidence-based conclusions

m m h h m m l l l

Seeing the bigger picture

Understands how job role or tasks undertaken relate to and

impact the organisation or social protection as a whole

h h m h m m l l l

Uses initiative

Goes beyond the call of duty, displays willingness to

contribute to Secretariat priorities outside of immediate

areas of responsibility, actively seeks to enhance methods

or operations on personal volition

h h h h h h h h h

Innovative Applies original or creative thinking to accomplish goals h h m m m h m m m

Resourceful

Actively searches for and taps into hidden resource streams

in order to achieve objectives

h h m m m m m m m

Meticulous

Diligently attends to details and pursues quality in

accomplishing tasks.

m m h h m m h h m

Solutions-Focused Finds effective ways to overcome challenges or obstacles h h m m l m m h m

Goal-setting

Sets clear goals and timeframes based on organsational

priorities

h h m h m m m m m

Self Management

Manages own time, priorities, and resources to achieve

goals.

h h h h h h h h h

Managing performance

Sets standards for staff and monitors over time to ensure

standards are met

h h l m l h l l l

Logical Thinker

Results-Oriented

Microsoft_Excel_Worksheet6.xlsx
Sheet4

				Competency		Description		Director		Deputy Director		Research Officer		M&E Officer		Comms & Info Officer		SR Manager		Data Ad/Anlyst		MIS Officer		Complaints Officer

		People-Connecting		Interpersonal skills		Develops and maintains positive relationships with others		h		h		h		h		h		h		l		l		h

				Influencing others		Able to generate enthusiasm and commitment, and shape the viewpoints of others. Gains cooperation from MDAs, NGOs and other partners to cooperate with, and conform to policy & legislation without the need for sanctions. Has charisma		h		m		m		l		m		m		l		l		m

				Stakeholder-Focused		Builds and maintains stakeholder satisfaction by effectively catering to their needs and wants		h		h		h		h		h		h		m		m		h

				Networking and collaboration		Draws policy makers, sectors, NGOs & other stakeholders together to exchange ideas, resources or information for mutual benefit		h		h		m		m		m		m		l		l		l

				Relationship-Building		Builds constructive working relationships characterised by a high level of acceptance, cooperation, and mutual respect.		h		h		h		m		h		m		m		m		m

				Teamwork		Promotes/participates in cooperation and pursuit of common goals		h		h		m		m		m		h		l		l		l

				Leadership		Provides direction and a sense of purpose by highlighting the Secretariat's mission and mandate under the umbrella of social protection		h		h		l		l		l		h		l		l		l

				Diplomacy		Relates to others and responds to situations in a tactful manner in challenging or tense circumstances		h		h		m		l		h		m		l		l		m

				Facilitator		Enables constructive group interactions and discussion among stakeholders		h		h		h		m		h		h		l		l		l

				Politically-savvy		Grasps the relationship and power structures of institutions and can channel these to advance the interests of the social protection agenda		h		h		m		m		m		h		l		l		l

		People-Developing		Coaching & Mentoring		Enables co-workers to grow and succeed through feedback, instruction, and encouragement. Provides staff with coaching, training, and opportunities for growth to improve their skills. 		m		h		l		l		l		m		l		l		l

				Capacity-Building 1		Transfers and develops skills to personnel involved in activities related to social protection e.g. data collection methods to enhance their effectiveness		m		m		h		h		l		h		h		m		l

				Capacity-Building 2		Provides a strategy for and actively contributes to enhancing social protection capacity nationally		h		h		l		l		l		m		l		l		l

				Continuous learner		Actively seeks opportunities for oneself and others to expand knowledge in social protection and related subject matter through formal and informal channels		h		h		h		h		l		h		l		m		l

		Communicatory		Listening skills		Understands, learns from and engages with what others say		h		h		h		h		h		m		m		m		h

				Comprehension		Grasps the meaning of written informationand can apply it to appropriate situations		h		h		h		h		h		h		h		m		h

				Interview skills		Asks questions in ways that enhance the clarity, quality, and reliability of information.		m		m		h		m		h		l		l		l		m

				Verbal communication		Effectively conveys ideas and facts orally using language, format and tools		h		h		h		h		h		m		l		l		h

				Written 		Effectively conveys ideas and facts in writing		h		h		h		h		h		h		h		l		l

				Public Relations		Manages the relationship between the Secretariat and its stakeholders.		h		m		l		l		h		m		l		l		m

				Information Management		Identifies, collects, and organises data for analysis and decision-making.		l		l		h		h		l		h		h		m		l

				Presentation/Training skills		Formally delivers information to groups - policy-holders, MDAs, beneficiaries, general public
		h		h		h		m		h		m		l		l		l

		Logical Thinker		Cognitive Thinker		Resolves difficult or complicated challenges in a logical and systematic manner		m		m		h		h		l		m		h		l		m

				Solutions-oriented		Finds effective ways to overcome challenges or obstacles		h		h		h		h		m		h		h		h		h

				Decision-making & judgement		Makes timely, informed decisions that take into account the facts, goals, constraints, and risks.		h		h		L		m		m		h		m		l		l

				Analytical thinking		Examines data to grasp issues, draw conclusions, and solve problems.		m		m		h		h		l		h		h		h		l

				Conceptual thinking		Applies abstract concepts to real-life situations		m		m		m		m		l		m		h		m		l

				Research		Conducts investigations to search for facts and draw evidence-based conclusions		m		m		h		h		m		m		l		l		l

				Seeing the bigger picture		Understands how job role or tasks undertaken relate to and impact the organisation or social protection as a whole		h		h		m		h		m		m		l		l		l

		Results-Oriented		Uses initiative		Goes beyond the call of duty, displays willingness to contribute to Secretariat priorities outside of immediate areas of responsibility, actively seeks to enhance methods or operations on personal volition		h		h		h		h		h		h		h		h		h

				Innovative		Applies original or creative thinking to accomplish goals		h		h		m		m		m		h		m		m		m

				Resourceful		Actively searches for and taps into hidden resource streams in order to achieve objectives		h		h		m		m		m		m		m		m		m

				Meticulous		Diligently attends to details and pursues quality in accomplishing tasks.		m		m		h		h		m		m		h		h		m

				Solutions-Focused		Finds effective ways to overcome challenges or obstacles		h		h		m		m		l		m		m		h		m

				Goal-setting		Sets clear goals and timeframes based on organsational priorities		h		h		m		h		m		m		m		m		m

				Self Management		Manages own time, priorities, and resources to achieve goals.		h		h		h		h		h		h		h		h		h

				Managing performance		Sets standards for staff and monitors over time to ensure standards are met		h		h		l		m		l		h		l		l		l

		Personal Management		Self-efficacy		Believes in one's own capabilities, and ability to succeed		h		h		h		h		h		h		m		m		m

				Professionalism		Ensures a consistently high standard and represents SPS well in words, actions, work outputs, appearance, and mode of behaviour		h		h		h		h		h		h		h		h		h

				Credible		Engenders a feeling of trust, based on a consistent and positive track record		h		h		h		h		h		h		h		h		h

				Accountable & Dependable		Takes personal responsibility for the quality and timeliness of work, and honours meetings or commitments made in a timely manner		h		h		h		h		h		h		h		h		h

				Adaptable & Flexible		Adapts to changing social protection needs and priorities, conditions, and work responsibilities.		h		h		m		h		m		h		l		l		l

				Ethical		Earns others’ trust and respect through consistent honesty and professionalism in all interactions.		h		h		h		h		h		h		h		h		h

				Copes with stress		Maintains composure in highly stressful or adverse situations.		h		h		m		m		m		h		h		m		m

				Empathetic 		Identifies with and shares the feelings of another, exercises patience and understanding 		h		h		m		m		h		m		l		l		h

		Technical Capacity		Managerial skills		Effectively manages the performance of others through planning, delegating, communicating, enabling, empowering, motivating		h		h		l		m		l		h		l		l		l

				Programme/Project Management		Applies a methodological approach - processes, methods, knowledge, skills and experience - to see a programme or project through from conception to completion		m		h		l		l		l		h		l		l		l

				Events Management		Possesses skills consistent with successfully planning and executing events and functions, including organisational skills, technical knowledge, public relations, marketing, advertising, catering, logistics, budgeting		l		h		l		l		m		l		l		l		l

				Planning & Administration		Establishes a systematic course of action for self or others to ensure accomplishment of a specific objective. Sets priorities, goals, and timetables to achieve maximum productivity.		m		h		l		h		l		h		l		l		l

				Computer literacy		Uses computers and related technology efficiently in order to perform job tasks - word processing, surfing the Web, sending and receiving e-mail, spreadsheet calculations, database management		m		m		h		h		m		h		h		h		m

				Policy development		Possesses skills consistent with policy development including - critical thinking, research, data analysis, communication		h		h		h		h		l		l		l		l		l

				Knowledge of Social Protection		Has knowledge of social protection, with a specific appreciation of social protection issues in The Gambia		h		h		h		h		h		h		h		m		m

				Degrees/qualifications		Holds relevant degrees and qualifications in relevant fields (see job descriptions and person specifications)		h		h		m		m		m		h		m		m		m

image36.emf
Competency Description

Director Deputy Director

Research

Officer

M&E

Officer

Comms &

Info Officer

SR

Manager

Data

Ad/Anlyst

MIS Officer

Complaints

Officer

Self-efficacy Believes in one's own capabilities, and ability to succeed h h h h h h m m m

Professionalism

Ensures a consistently high standard and represents SPS

well in words, actions, work outputs, appearance, and mode

of behaviour

h h h h h h h h h

Credible

Engenders a feeling of trust, based on a consistent and

positive track record

h h h h h h h h h

Accountable &

Dependable

Takes personal responsibility for the quality and timeliness

of work, and honours meetings or commitments made in a

timely manner

h h h h h h h h h

Adaptable & Flexible

Adapts to changing social protection needs and priorities,

conditions, and work responsibilities.

h h m h m h l l l

Ethical

Earns others’ trust and respect through consistent honesty

and professionalism in all interactions.

h h h h h h h h h

Copes with stress

Maintains composure in highly stressful or adverse

situations.

h h m m m h h m m

Empathetic

Identifies with and shares the feelings of another, exercises

patience and understanding

h h m m h m l l h

Personal Management

Microsoft_Excel_Worksheet7.xlsx
Sheet4

				Competency		Description		Director		Deputy Director		Research Officer		M&E Officer		Comms & Info Officer		SR Manager		Data Ad/Anlyst		MIS Officer		Complaints Officer

		People-Connecting		Interpersonal skills		Develops and maintains positive relationships with others		h		h		h		h		h		h		l		l		h

				Influencing others		Able to generate enthusiasm and commitment, and shape the viewpoints of others. Gains cooperation from MDAs, NGOs and other partners to cooperate with, and conform to policy & legislation without the need for sanctions. Has charisma		h		m		m		l		m		m		l		l		m

				Stakeholder-Focused		Builds and maintains stakeholder satisfaction by effectively catering to their needs and wants		h		h		h		h		h		h		m		m		h

				Networking and collaboration		Draws policy makers, sectors, NGOs & other stakeholders together to exchange ideas, resources or information for mutual benefit		h		h		m		m		m		m		l		l		l

				Relationship-Building		Builds constructive working relationships characterised by a high level of acceptance, cooperation, and mutual respect.		h		h		h		m		h		m		m		m		m

				Teamwork		Promotes/participates in cooperation and pursuit of common goals		h		h		m		m		m		h		l		l		l

				Leadership		Provides direction and a sense of purpose by highlighting the Secretariat's mission and mandate under the umbrella of social protection		h		h		l		l		l		h		l		l		l

				Diplomacy		Relates to others and responds to situations in a tactful manner in challenging or tense circumstances		h		h		m		l		h		m		l		l		m

				Facilitator		Enables constructive group interactions and discussion among stakeholders		h		h		h		m		h		h		l		l		l

				Politically-savvy		Grasps the relationship and power structures of institutions and can channel these to advance the interests of the social protection agenda		h		h		m		m		m		h		l		l		l

		People-Developing		Coaching & Mentoring		Enables co-workers to grow and succeed through feedback, instruction, and encouragement. Provides staff with coaching, training, and opportunities for growth to improve their skills. 		m		h		l		l		l		m		l		l		l

				Capacity-Building 1		Transfers and develops skills to personnel involved in activities related to social protection e.g. data collection methods to enhance their effectiveness		m		m		h		h		l		h		h		m		l

				Capacity-Building 2		Provides a strategy for and actively contributes to enhancing social protection capacity nationally		h		h		l		l		l		m		l		l		l

				Continuous learner		Actively seeks opportunities for oneself and others to expand knowledge in social protection and related subject matter through formal and informal channels		h		h		h		h		l		h		l		m		l

		Communicatory		Listening skills		Understands, learns from and engages with what others say		h		h		h		h		h		m		m		m		h

				Comprehension		Grasps the meaning of written informationand can apply it to appropriate situations		h		h		h		h		h		h		h		m		h

				Interview skills		Asks questions in ways that enhance the clarity, quality, and reliability of information.		m		m		h		m		h		l		l		l		m

				Verbal communication		Effectively conveys ideas and facts orally using language, format and tools		h		h		h		h		h		m		l		l		h

				Written 		Effectively conveys ideas and facts in writing		h		h		h		h		h		h		h		l		l

				Public Relations		Manages the relationship between the Secretariat and its stakeholders.		h		m		l		l		h		m		l		l		m

				Information Management		Identifies, collects, and organises data for analysis and decision-making.		l		l		h		h		l		h		h		m		l

				Presentation/Training skills		Formally delivers information to groups - policy-holders, MDAs, beneficiaries, general public
		h		h		h		m		h		m		l		l		l

		Logical Thinker		Cognitive Thinker		Resolves difficult or complicated challenges in a logical and systematic manner		m		m		h		h		l		m		h		l		m

				Solutions-oriented		Finds effective ways to overcome challenges or obstacles		h		h		h		h		m		h		h		h		h

				Decision-making & judgement		Makes timely, informed decisions that take into account the facts, goals, constraints, and risks.		h		h		L		m		m		h		m		l		l

				Analytical thinking		Examines data to grasp issues, draw conclusions, and solve problems.		m		m		h		h		l		h		h		h		l

				Conceptual thinking		Applies abstract concepts to real-life situations		m		m		m		m		l		m		h		m		l

				Research		Conducts investigations to search for facts and draw evidence-based conclusions		m		m		h		h		m		m		l		l		l

				Seeing the bigger picture		Understands how job role or tasks undertaken relate to and impact the organisation or social protection as a whole		h		h		m		h		m		m		l		l		l

		Results-Oriented		Uses initiative		Goes beyond the call of duty, displays willingness to contribute to Secretariat priorities outside of immediate areas of responsibility, actively seeks to enhance methods or operations on personal volition		h		h		h		h		h		h		h		h		h

				Innovative		Applies original or creative thinking to accomplish goals		h		h		m		m		m		h		m		m		m

				Resourceful		Actively searches for and taps into hidden resource streams in order to achieve objectives		h		h		m		m		m		m		m		m		m

				Meticulous		Diligently attends to details and pursues quality in accomplishing tasks.		m		m		h		h		m		m		h		h		m

				Solutions-Focused		Finds effective ways to overcome challenges or obstacles		h		h		m		m		l		m		m		h		m

				Goal-setting		Sets clear goals and timeframes based on organsational priorities		h		h		m		h		m		m		m		m		m

				Self Management		Manages own time, priorities, and resources to achieve goals.		h		h		h		h		h		h		h		h		h

				Managing performance		Sets standards for staff and monitors over time to ensure standards are met		h		h		l		m		l		h		l		l		l

		Personal Management		Self-efficacy		Believes in one's own capabilities, and ability to succeed		h		h		h		h		h		h		m		m		m

				Professionalism		Ensures a consistently high standard and represents SPS well in words, actions, work outputs, appearance, and mode of behaviour		h		h		h		h		h		h		h		h		h

				Credible		Engenders a feeling of trust, based on a consistent and positive track record		h		h		h		h		h		h		h		h		h

				Accountable & Dependable		Takes personal responsibility for the quality and timeliness of work, and honours meetings or commitments made in a timely manner		h		h		h		h		h		h		h		h		h

				Adaptable & Flexible		Adapts to changing social protection needs and priorities, conditions, and work responsibilities.		h		h		m		h		m		h		l		l		l

				Ethical		Earns others’ trust and respect through consistent honesty and professionalism in all interactions.		h		h		h		h		h		h		h		h		h

				Copes with stress		Maintains composure in highly stressful or adverse situations.		h		h		m		m		m		h		h		m		m

				Empathetic 		Identifies with and shares the feelings of another, exercises patience and understanding 		h		h		m		m		h		m		l		l		h

		Technical Capacity		Managerial skills		Effectively manages the performance of others through planning, delegating, communicating, enabling, empowering, motivating		h		h		l		m		l		h		l		l		l

				Programme/Project Management		Applies a methodological approach - processes, methods, knowledge, skills and experience - to see a programme or project through from conception to completion		m		h		l		l		l		h		l		l		l

				Events Management		Possesses skills consistent with successfully planning and executing events and functions, including organisational skills, technical knowledge, public relations, marketing, advertising, catering, logistics, budgeting		l		h		l		l		m		l		l		l		l

				Planning & Administration		Establishes a systematic course of action for self or others to ensure accomplishment of a specific objective. Sets priorities, goals, and timetables to achieve maximum productivity.		m		h		l		h		l		h		l		l		l

				Computer literacy		Uses computers and related technology efficiently in order to perform job tasks - word processing, surfing the Web, sending and receiving e-mail, spreadsheet calculations, database management		m		m		h		h		m		h		h		h		m

				Policy development		Possesses skills consistent with policy development including - critical thinking, research, data analysis, communication		h		h		h		h		l		l		l		l		l

				Knowledge of Social Protection		Has knowledge of social protection, with a specific appreciation of social protection issues in The Gambia		h		h		h		h		h		h		h		m		m

				Degrees/qualifications		Holds relevant degrees and qualifications in relevant fields (see job descriptions and person specifications)		h		h		m		m		m		h		m		m		m

image37.emf
Competency Description

Director Deputy Director

Research

Officer

M&E

Officer

Comms &

Info Officer

SR

Manager

Data

Ad/Anlyst

MIS Officer

Complaints

Officer

Managerial skills

Effectively manages the performance of others through

planning, delegating, communicating, enabling,

empowering, motivating

h h l m l h l l l

Programme/Project

Management

Applies a methodological approach - processes, methods,

knowledge, skills and experience - to see a programme or

project through from conception to completion

m h l l l h l l l

Events Management

Possesses skills consistent with successfully planning and

executing events and functions, including organisational

skills, technical knowledge, public relations, marketing,

advertising, catering, logistics, budgeting

l h l l m l l l l

Planning & Administration

Establishes a systematic course of action for self or others

to ensure accomplishment of a specific objective. Sets

priorities, goals, and timetables to achieve maximum

productivity.

m h l h l h l l l

Computer literacy

Uses computers and related technology efficiently in order

to perform job tasks - word processing, surfing the Web,

sending and receiving e-mail, spreadsheet calculations,

database management

m m h h m h h h m

Policy development

Possesses skills consistent with policy development

including - critical thinking, research, data analysis,

communication

h h h h l l l l l

Knowledge of Social

Protection

Has knowledge of social protection, with a specific

appreciation of social protection issues in The Gambia

h h h h h h h m m

Degrees/qualifications

Holds relevant degrees and qualifications in relevant fields

(see job descriptions and person specifications)

h h m m m h m m m

Technical Capacity

Microsoft_Excel_Worksheet8.xlsx
Sheet4

				Competency		Description		Director		Deputy Director		Research Officer		M&E Officer		Comms & Info Officer		SR Manager		Data Ad/Anlyst		MIS Officer		Complaints Officer

		People-Connecting		Interpersonal skills		Develops and maintains positive relationships with others		h		h		h		h		h		h		l		l		h

				Influencing others		Able to generate enthusiasm and commitment, and shape the viewpoints of others. Gains cooperation from MDAs, NGOs and other partners to cooperate with, and conform to policy & legislation without the need for sanctions. Has charisma		h		m		m		l		m		m		l		l		m

				Stakeholder-Focused		Builds and maintains stakeholder satisfaction by effectively catering to their needs and wants		h		h		h		h		h		h		m		m		h

				Networking and collaboration		Draws policy makers, sectors, NGOs & other stakeholders together to exchange ideas, resources or information for mutual benefit		h		h		m		m		m		m		l		l		l

				Relationship-Building		Builds constructive working relationships characterised by a high level of acceptance, cooperation, and mutual respect.		h		h		h		m		h		m		m		m		m

				Teamwork		Promotes/participates in cooperation and pursuit of common goals		h		h		m		m		m		h		l		l		l

				Leadership		Provides direction and a sense of purpose by highlighting the Secretariat's mission and mandate under the umbrella of social protection		h		h		l		l		l		h		l		l		l

				Diplomacy		Relates to others and responds to situations in a tactful manner in challenging or tense circumstances		h		h		m		l		h		m		l		l		m

				Facilitator		Enables constructive group interactions and discussion among stakeholders		h		h		h		m		h		h		l		l		l

				Politically-savvy		Grasps the relationship and power structures of institutions and can channel these to advance the interests of the social protection agenda		h		h		m		m		m		h		l		l		l

		People-Developing		Coaching & Mentoring		Enables co-workers to grow and succeed through feedback, instruction, and encouragement. Provides staff with coaching, training, and opportunities for growth to improve their skills. 		m		h		l		l		l		m		l		l		l

				Capacity-Building 1		Transfers and develops skills to personnel involved in activities related to social protection e.g. data collection methods to enhance their effectiveness		m		m		h		h		l		h		h		m		l

				Capacity-Building 2		Provides a strategy for and actively contributes to enhancing social protection capacity nationally		h		h		l		l		l		m		l		l		l

				Continuous learner		Actively seeks opportunities for oneself and others to expand knowledge in social protection and related subject matter through formal and informal channels		h		h		h		h		l		h		l		m		l

		Communicatory		Listening skills		Understands, learns from and engages with what others say		h		h		h		h		h		m		m		m		h

				Comprehension		Grasps the meaning of written informationand can apply it to appropriate situations		h		h		h		h		h		h		h		m		h

				Interview skills		Asks questions in ways that enhance the clarity, quality, and reliability of information.		m		m		h		m		h		l		l		l		m

				Verbal communication		Effectively conveys ideas and facts orally using language, format and tools		h		h		h		h		h		m		l		l		h

				Written 		Effectively conveys ideas and facts in writing		h		h		h		h		h		h		h		l		l

				Public Relations		Manages the relationship between the Secretariat and its stakeholders.		h		m		l		l		h		m		l		l		m

				Information Management		Identifies, collects, and organises data for analysis and decision-making.		l		l		h		h		l		h		h		m		l

				Presentation/Training skills		Formally delivers information to groups - policy-holders, MDAs, beneficiaries, general public
		h		h		h		m		h		m		l		l		l

		Logical Thinker		Cognitive Thinker		Resolves difficult or complicated challenges in a logical and systematic manner		m		m		h		h		l		m		h		l		m

				Solutions-oriented		Finds effective ways to overcome challenges or obstacles		h		h		h		h		m		h		h		h		h

				Decision-making & judgement		Makes timely, informed decisions that take into account the facts, goals, constraints, and risks.		h		h		L		m		m		h		m		l		l

				Analytical thinking		Examines data to grasp issues, draw conclusions, and solve problems.		m		m		h		h		l		h		h		h		l

				Conceptual thinking		Applies abstract concepts to real-life situations		m		m		m		m		l		m		h		m		l

				Research		Conducts investigations to search for facts and draw evidence-based conclusions		m		m		h		h		m		m		l		l		l

				Seeing the bigger picture		Understands how job role or tasks undertaken relate to and impact the organisation or social protection as a whole		h		h		m		h		m		m		l		l		l

		Results-Oriented		Uses initiative		Goes beyond the call of duty, displays willingness to contribute to Secretariat priorities outside of immediate areas of responsibility, actively seeks to enhance methods or operations on personal volition		h		h		h		h		h		h		h		h		h

				Innovative		Applies original or creative thinking to accomplish goals		h		h		m		m		m		h		m		m		m

				Resourceful		Actively searches for and taps into hidden resource streams in order to achieve objectives		h		h		m		m		m		m		m		m		m

				Meticulous		Diligently attends to details and pursues quality in accomplishing tasks.		m		m		h		h		m		m		h		h		m

				Solutions-Focused		Finds effective ways to overcome challenges or obstacles		h		h		m		m		l		m		m		h		m

				Goal-setting		Sets clear goals and timeframes based on organsational priorities		h		h		m		h		m		m		m		m		m

				Self Management		Manages own time, priorities, and resources to achieve goals.		h		h		h		h		h		h		h		h		h

				Managing performance		Sets standards for staff and monitors over time to ensure standards are met		h		h		l		m		l		h		l		l		l

		Personal Management		Self-efficacy		Believes in one's own capabilities, and ability to succeed		h		h		h		h		h		h		m		m		m

				Professionalism		Ensures a consistently high standard and represents SPS well in words, actions, work outputs, appearance, and mode of behaviour		h		h		h		h		h		h		h		h		h

				Credible		Engenders a feeling of trust, based on a consistent and positive track record		h		h		h		h		h		h		h		h		h

				Accountable & Dependable		Takes personal responsibility for the quality and timeliness of work, and honours meetings or commitments made in a timely manner		h		h		h		h		h		h		h		h		h

				Adaptable & Flexible		Adapts to changing social protection needs and priorities, conditions, and work responsibilities.		h		h		m		h		m		h		l		l		l

				Ethical		Earns others’ trust and respect through consistent honesty and professionalism in all interactions.		h		h		h		h		h		h		h		h		h

				Copes with stress		Maintains composure in highly stressful or adverse situations.		h		h		m		m		m		h		h		m		m

				Empathetic 		Identifies with and shares the feelings of another, exercises patience and understanding 		h		h		m		m		h		m		l		l		h

		Technical Capacity		Managerial skills		Effectively manages the performance of others through planning, delegating, communicating, enabling, empowering, motivating		h		h		l		m		l		h		l		l		l

				Programme/Project Management		Applies a methodological approach - processes, methods, knowledge, skills and experience - to see a programme or project through from conception to completion		m		h		l		l		l		h		l		l		l

				Events Management		Possesses skills consistent with successfully planning and executing events and functions, including organisational skills, technical knowledge, public relations, marketing, advertising, catering, logistics, budgeting		l		h		l		l		m		l		l		l		l

				Planning & Administration		Establishes a systematic course of action for self or others to ensure accomplishment of a specific objective. Sets priorities, goals, and timetables to achieve maximum productivity.		m		h		l		h		l		h		l		l		l

				Computer literacy		Uses computers and related technology efficiently in order to perform job tasks - word processing, surfing the Web, sending and receiving e-mail, spreadsheet calculations, database management		m		m		h		h		m		h		h		h		m

				Policy development		Possesses skills consistent with policy development including - critical thinking, research, data analysis, communication		h		h		h		h		l		l		l		l		l

				Knowledge of Social Protection		Has knowledge of social protection, with a specific appreciation of social protection issues in The Gambia		h		h		h		h		h		h		h		m		m

				Degrees/qualifications		Holds relevant degrees and qualifications in relevant fields (see job descriptions and person specifications)		h		h		m		m		m		h		m		m		m

image38.png

image2.jpeg

image1.png
Oxford Policy
Management

