GOVERNANCE PROFILE

Governance Adviser

All applicants must be able to demonstrate knowledge and experience of conducting Governance, Political and Institutional Analysis in the context of fragile and conflict-affected states. This is the core technical pillar of the Governance Adviser profile. Applicants must also be able to demonstrate knowledge and experience of at least two of the specialist technical competencies listed below. The specialist technical competencies selected should be clearly identified on the application form. In addition to the technical competencies applicants must be able to demonstrate evidence against the behavioural competencies listed in this profile. It is expected that applicants have experience of working in fragile and conflict affected states
Core technical competency: Governance, Political and Institutional Analysis

Demonstrate knowledge and experience of:

· Core governance concepts (such as capacity, accountability, responsiveness, legitimacy, empowerment, rights) and their relevance to a range of country contexts, as well as regional and global dimensions.

· Frameworks and tools for understanding country contexts and their strengths and weaknesses, including key DFID tools (e.g. Country Governance Analysis; Drivers of Change; Joint Analysis of Conflict and Stability; Human Rights Assessments; Anti-Corruption Assessments; State and Peace Building; Empowerment and Accountability).

· The key features of political-economy analysis and the main PEA frameworks and tools (including sectoral, problem driven, stakeholder, network, leadership, forcefield and problem-tree analysis).

· Core institutional reform/analysis concepts (including new institutional economics, new public management, good enough/best fit approaches, capacity development debates etc.).

· Governance in conflict and fragile states, including approaches to state and peace building, inclusive political settlements, deepening state-society relations and conflict prevention.

Specialist Technical Competency 1: Political Systems and Accountable Governance
Demonstrate knowledge and experience of:

· The operation and functioning of political systems in different settings, including democratic, authoritarian and fragile and conflict affected contexts.

· The opportunities and limitations of building inclusive and legitimate political systems in fragile and conflict-affected environments, and the risks related to political transitions.

· How different electoral systems can affect political behaviour and conflict and governance outcomes.

· The main roles of elections, political parties, parliaments and the media in developing countries and lessons from donor support in these areas.

· The roles and functions of other institutions of horizontal accountability (Supreme Audit institutions, anti-corruption commissions, human rights commissions, ombudsman offices etc).

· Different strategies that citizens/civil society use to demand rights and accountability, including use of new technologies, and the challenges and risks they face in different contexts.

· Strategies and approaches to promote the participation, representation and human rights of women and excluded groups in political processes.
Specialist Technical Competency 2: Public Sector Governance and Institutional Reform

Demonstrate knowledge and experience of

· Main concepts, frameworks and tools for analysing public sector organisations and the wider institutional environment.

· Programmatic approaches and instruments for improving public sector governance in a range of country contexts and sectors.

· The evidence base and what works on civil service and institutional reform, including the impact of politics and conflict on the scope for public sector reform.

· Understanding how an improved institutional environment fosters economic growth and private sector development

· Processes of decentralisation, including deconcentration and devolution, and their impact on public sector governance and service delivery.

· Different mechanisms to strengthen accountability, oversight and citizen engagement in reform processes, including using new technologies.

· Interventions to enhance the role of women and other excluded groups in public sector decision-making.

Specialist Technical Competency 3: Public Financial Management and Taxation

Demonstrate knowledge and experience of:

· The public sector budget cycle from formulation to execution, formal/informal processes that inform the allocation of scarce public resources, the political economy of budgets and gender responsive budgeting.

· Financial information systems, public procurement and audit (internal and external) procedures.

· Poverty reduction budget support – general or sector specific - and its impact on PFM and accountability.

· Financial accountability players and institutions including government accounting officers, internal audit departments, supreme audit institutions, and parliamentary accounts committees.

· The role that citizens, NGOs and the media can play to oversee the budget process and hold the state to account, including using new technologies.

· International initiatives and frameworks on PFM such as the Public Expenditure Financial Accountability (PEFA) initiative and the Open Budget Initiative.

· Tax administration at national and local levels; and tax policy, including the impact of on poor people, women, the environment, business and economic growth.

· The role of taxation in processes of state building and promoting citizen-state compacts, as well as its gender differentiated effect, particularly in fragile and conflict contexts.

Specialist Technical Competency 4: Corruption

Demonstrate knowledge and experience of:

· Different types of corruption (grand; petty; bribery; fraud; money laundering etc.) and its impact on poor people and excluded groups, including women.
· The evidence on the links between corruption, development and growth, and “what works” in countering corruption specifically in conflict affected states.

· The advantages and disadvantages of various approaches/instruments (e.g. on prevention, detection and enforcement, the legislative framework, oversight institutions).
· The links between corruption and state-building and the particular challenges and risks around implementing anti-corruption strategies in conflict and fragile states.
· The role that accountability institutions (e.g. parliaments; auditors etc.) and NGOs, the media and new technologies can play in countering corruption.

· Measuring anti-corruption nationally and sub-nationally, including the main international indices on corruption and transparency (e.g. Transparency Int’l Perceptions Survey; Global Integrity Survey).

· International dimensions and drivers of corruption and the key international legislation and initiatives on corruption e.g. UN Convention Against Corruption (UNCAC); Stolen Asset Recovery Initiative (StAR); Extractives Industries Transparency Initiative (EITI).
Specialist Technical Competency 5: Support to Service Delivery

Demonstrate knowledge and experience of:

· Political economy of basic service sectors (e.g. health, education, water & sanitation) and the political incentives for delivering services.

· The different models of service provision common to basic service sectors, and the roles and responsibilities of key actors such as central government, non-state actors, and the private sector (regulator, purchaser, implementer etc.).

· The key components of service delivery sectors e.g. policy development, human resources management; public financial management, commodity procurement and distribution.

· The links between sectoral reform programmes and broader public sector governance programmes.

· Accountability mechanisms relevant to basic service sectors, including beneficiary monitoring of government service provision and/or donor programmes
Specialist Technical Competency 6: Growth and Private Sector Development
Demonstrate knowledge and experience of:

· Institutional and political aspects of key growth sectors (e.g. roads, power, land, extractives, manufacturing) and/or around investment climate support (e.g. competition policy, commercial justice, and property rights).

· The evidence and key literature around governance and growth, including the role that institutional and political factors can play in supporting or inhibiting growth, how economic institutions have evolved historically across many country contexts, and what the drivers of these changes have been.

· The politics of the investment climate, private sector institutions, state-business relations and implications for growth/private sector strategies.

· The “resource curse” literature and the political-economy, corruption and conflict risks associated with work around natural resources and extractive industries.

· Integrating political economy considerations within growth and private sector analysis.

· The corporate governance agenda and the promotion of responsible business conduct, including through transparency, accountability and anti-corruption initiatives.
Civil Service Competencies:
· Seeing the Big Picture

· Delivering at Pace

· Collaborating and Partnering

· Making Effective Decisions

Civil Service International Competencies

· Engaging Internationally

· Demonstrating Resilience
