
[bookmark: _GoBack]Concept Note – Capacity Mapping
Contents
Background and objectives	1
Business Benefits and Use Scenarios	1
Approach and Timeline	2
Phase 1: Sept – Nov 2018	2
Phase 2: Dec 2018 – Jan 2019	3
Phase 3: Feb – March 2019	3
Phase 4: Q2 – Q3 2019	3
Risks and mitigation measures	4
Annex 1: Requirements of a digital solution for expertise mapping	5
Description of services	5
Requirements	5
Annex 2: Data Sources	7
Annex 3: Specifications	8
Profile fields	8
Search refiners	9
Analytics dashboard visualisations	10
Annex 4: Capacity Framework	10
Thematic Expertise	10
Functional Skills	14
Languages	17
Soft Skills	17
Countries and Contexts	17
Development settings	23
Previous experience	23


[bookmark: _Toc534628039]Background and objectives
The United Nations Development Programme’s (UNDP) diverse workforce is its strength, with expertise across varied areas such as climate change, disaster reduction and recovery, gender equality, democratic governance, crisis response, procurement, ICT, finance, partnerships, communications and much more. 
UNDP’s programme and policy function is transitioning to a Global Policy Network (GPN) which will leverage the diverse skills and experience of its networked workforce across the world to implement the Strategic Plan 2018-2021 and achieve better development results. Anchored by the Development Policy Bureau and the Crisis Bureau, the GPN will connect UNDP’s programme and policy cadre at HQ, Regional Hubs and Country Offices. UNDP and its GPN will therefore need systems and digital solutions to facilitate the rapid identification, curation, and deployment of this global expertise. 
With the objective to always better respond to evolving client requests and emerging opportunities for engagement, UNDP must work toward building the enhanced ability to call upon the skills needed to quickly implement multidisciplinary solutions, tapping into the right expertise available globally.  Currently, the organization does not have at its disposal a coherent system to identify and categorize the knowledge and competencies of its workforce.  At best, such information is currently scattered across a 
number of repositories and databases that are not necessarily connected.  
To this end, the GPN, in collaboration with OHR, are working to: (i) establish a baseline of UNDP’s staff skills and competencies and provide an analysis of strengths and resource gaps; and (ii) deploy a robust talent management system that will curate, develop and deploy capacity globally. 
[bookmark: _Toc534628040]Business Benefits and Use Scenarios
 
Implementing these initiatives will offer UNDP the business benefits to better identify, develop, mobilize, and manage talent and to ensure that our ability to support client demand for advisory and support services rests on up-to-date evidence of what the organization knows and of where in the global network such knowledge resides. This will allow the organization to identify expertise and gaps in capacities across UNDP’s global workforce and draw from a pool of qualified practitioners and experts at any time. The business case for improved people profile and search capabilities within UNDP is represented by the following distinct use scenarios: 

1. Expertise search: When we need to identify who among our talent pool matches certain characteristics (e.g., when looking for francophone Gender Specialists with knowledge of Procurement issues and prior experience in parliamentary capacity building), we want to conduct an open search based on specific filter criteria in order to identify leads that we can engage for further action, such as requests for advisory support, detail assignments, invitation to act as a resource person or participant for events, or engagement for e-discussions, thematic communities and consultations. This use case will have implication on workforce management, which will need to be reflected in more flexible contracting rules and staff mobility. The GPN is working with OHR’s People Strategy team to review entry points to provide flexible options for the following use cases related to expertise search:
a. Identification and rapid deployment of integrated solutions teams
b. Ability to fulfil advisory support requests
c. More staff/IC options for detailed assignment opportunities
d. A functioning SDG integrator/gateway service for T1/2/3 assignments

2. Who is Who: When coming across the name of a person we don’t know, we want to look up the person to see who this colleague is and where she is placed within the organization’s structure (position, business unit, reporting lines) and substantive thematic team, area of expertise, and current and past project. 

3. Vetted expertise profiles and talent pools: When the organization needs to feature to an inside or outside audience who the vetted advisors or authorities are on a specific topic (e.g. SDG Advisors, Governance Advisors, Communication Focal Points, etc.) and offer their services to either Country Offices or external partners. The process of mapping evolving expertise will support the creation or revamping of talent pools for relevant professional categories. For example, the organization is establishing the UN system’s first dedicated cadre of SDG Experts. They will be front-line advisers to governments and Resident Coordinators on programmatic entry points for integrated SDG responses and their skill sets will need to reflect a set of distinct and vetted capacities.  

4. Capacity Building/Talent Management: In order to have a well-functioning capacity building strategy, the organization needs to be able to make evidence-based decisions related to areas and types of capacity building and upskilling investments. A robust capacity mapping system can provide that the data for both largescale and individualized capacity and talent management pathways; supporting UNDP personnel and the SDG Advisors to be equipped with the technical, functional and soft skills to best perform their functions. 

5. Accessing External Capacities: The ability to rapidly identify skills sets and expertise across the organization’s global workforce will provide an evidence base to strengthen investments in targeted external expertise such as through rosters, LTAs and partnerships. Strengthening these systems and processes in an integrated manner with internal capacity mapping and talent management efforts will significantly support UNDP’s aim to enhance its ability to rapidly call upon the skills needed to implement multidisciplinary solutions and respond to evolving client requests and emerging opportunities for engagement. 

[bookmark: _Toc534628041]Approach and Timeline
[bookmark: _Toc534628042]Phase 1: Sept – Nov 2018
Establishment of a GPN workstream to look at Capacity Building for the new cadre of SDG Advisors, and providing options for building a robust talent management system that will to curate, develop and deploy GPN capacity. The workstream achieved the following deliverables:
· Develop a capacity mapping framework
· Develop a ToR for a digital solution
· Conduct market research of digital solutions for talent management and capacity mapping
· Demo ten digital solutions
· Map related internal initiatives across UNDP related to talent management and capacity mapping. 

[bookmark: _Toc534628043]Phase 2: Dec 2018 – Jan 2019
· Expand workstream focus group: held initial online meetings with representatives from all UNDP regions to ensure regional and CO perspective are fed into the process moving forward to make it fit for purpose.
· Pilot: launched a pilot mid-December at the Regional Hub level using inhouse tools available. The pilot has two main aims; (i) to kick off capacity mapping efforts quickly using a consistent capacity framework and methodology across regions, and (ii) to collect feedback from pilot users regarding the framework.
· Concept Note: Development of more comprehensive concept note, building on the work delivered by the workstream.
· Visualize capacities from pilot: working with BMS/OIMT and OHR to visualize location and gaps in skills identified during the pilot exercise through a Power BI reporting dashboard. 
· OHR People Strategy: Align efforts with two OHR People Strategy sprint teams focused on (i) HR IT Systems and (ii) Competency Framework.  
· Rostering Systems: Coordinate and explore connections with Bangkok RH external rostering system (under development) and Crisis Bureau ExPres and SURGE rosters. 
· RFP development: finalize ToR for digital solution and work with Central Procurement Unit (CPU) to develop RFP to go to market in Q1 2019

[bookmark: _Toc534628044]Phase 3: Feb – March 2019
· RFP launch: Open RPF to market and further review digital solutions with regional focus group and OHR.
· Capacity Framework: Finalize capacity framework with feedback from pilot phase. (NB: capacity framework will be flexible in order to adjust to changing landscape and priority areas)
· Change Management: Develop change management and communication plans

[bookmark: _Toc534628045]Phase 4: Q2 – Q3 2019
Rollout phase, which includes:
· Implement digital solution to better continually map the evolving skills, competencies and experience of each UNDP employee through their digital footprint. This rollout will include the entirety of UNDP’s global workforce and will not be limited by bureau or contract modality. 
· Migrate all data collected through the Pilot using in-house tools to digital solution
· Finalize and implement change management, communication and advocacy efforts.

[bookmark: _Toc534628046]Risks and mitigation measures
This initiative is essential for UNDP to be able to better manage and capacitate its talent through evidence-based decisions. The risk of not implementing this initiative is that UNDP will waste resources and miss opportunities in talent investment activities, including efforts related to capacity building, hiring, mobility, rostering and LTAs, and partnerships which are not targeting client needs and capacity gaps across the organization.
Assuming this initiative is moving forward given the current support and enthusiasm from management:

	
	Risk
	Mitigation

	1
	Data security issues related to data ownership and access which could lead to potential breaches.
	Include data security requirements in the Digital Solution ToR (listed in Annex 1) and will involve OIMT Security team during procurement and implementation phases.

	2
	HR and Procurement rules do not allow for flexibility in contracts/working arrangements creating a bottle neck when attempting to bring an internal colleague, identified through the capacity mapping solution, on board for an assignment rapidly.
	Identify scenarios for use which detail the types of engagements internal colleagues may be requested for through the capacity mapping solution. Review with OHR and CPU to make sure flexibility in contracts are built into the new ways of working as part of forthcoming People Strategy.

	3
	Low participation rate from UNDP’s workforce due to lack of clear and functioning incentives. This would lead to an inability for the initiative to offer useful or relevant recommendations and analysis related to expertise identification, capacity building exercises, and external partnership strategies.
	Identify incentives and rewards which will be communicated and implemented as part of the roll out and operationalization of the initiative. These incentives will be heavily integrated with existing UNDP systems and processes such as expertise requests (including missions, detailed assignments, T1/2/3 opportunities), mobility prospects, PMD reviews, Communities of Practice, and opportunities for capacity development. This action also includes the buy in and implementation of these incentives by senior and mid-management.

	4
	Low participation rate from UNDP’s workforce due to insufficient resources allocated to continual change management and advocacy efforts including communication, senior and middle management buy in and support, networks of local champions, development of advocacy materials.
	Develop a detailed change management plan including resource requirements and identify key actors and user groups to make this a success.


[bookmark: _Toc534628047][bookmark: _Hlk527978792]Annex 1: Requirements of a digital solution for expertise mapping
[bookmark: _Toc534628048]Description of services
UNDP is looking to enhance its ability to efficiently call upon the skills needed globally to implement its multidisciplinary projects and programmes and respond to government requests. In order to do so, UNDP is in need of a digital solution to better map the evolving skills, competencies and experience of its global programme and policy workforce. The digital solution, therefore, would offer staff (including SC, IC, and interns) the means to provide information on their skills, knowledge and experience, whilst also have the capacity to continually analyze user behavior to capture the growing expertise of each employee through their digital footprint. In addition, the tool will need to offer a robust reporting dashboard to establish a baseline of staff skills and competencies and provide an analysis of strengths and resource gaps. UNDP plans to pilot the tool with staff and consultants in the Crisis Bureau and Development Policy Bureau and then expand for the entire UNDP workforce of approximately 18,000 including Staff, Service Contract holders, Consultants, UN Volunteers and Interns. 
UNDP deployed the use of Microsoft Office 365 globally in 2015 and has been promoting heavily the use of Yammer, Teams, OneDrive, SharePoint Online and of course, Outlook, among other online tools among its workforce globally. The digital solution will need to integrate well into the O365 environment in order to create a seamless experience for its users. The platform could be developed in a phased approach, starting with basic profile and search functionality and bringing in AI components moving forward.
[bookmark: _Toc534628049]Requirements
	Topic
	Item
	Nice to have
	Require-ment
	Deal breaker

	Robust user profiles


	Individual profiles for the entire workforce (including Staff, SC, IC, interns) which cover a range of areas such as expertise, skills, projects, language, country experience, etc.
	
	x
	

	
	Ability to identify level of expertise, using OHR scale in job descriptions 
	
	
	

	
	Ability to connect basic profile info to HR records and corporate data
	
	x
	

	
	Ability for each user to update their profile
	
	x
	

	
	Ability for user to add short description related to each capacity area in their profile
	x
	
	

	
	Ability for profile fields to be based on fixed taxonomy or free text
	
	x
	

	
	Ability for taxonomies to be updated with the passage of time
	
	x
	

	
	Ability to include and manage roster profiles
	x
	
	

	
	Database of skills with definitions
	x
	
	

	Use of AI for auto-profile creation and updates
	Ability to read and pull insights on skills/expertise from unstructured data sources (ex: blogs, Yammer conversations, emails)
	
	x
	

	
	Ability to read and interpret skills/expertise from structured data sources (ex: Peoplesoft data, archived file sets, etc.)
	
	x
	

	
	Ability to connect to datasets through an API (ex: HR data system)
	
	x
	

	
	Ability for a phased approach (eg: start with basic profiles + search, later add in AI component)
	x
	
	

	
	Ability for users to opt-out of AI functionality for their profile 
	x
	
	

	Advanced profile search interface
	Filtering across multiple taxonomy areas
	
	x
	

	
	Easy to use UI/UX
	
	x
	

	
	Search to also source from user activity in O365 environment in addition to profile fields
	x
	
	

	Integration with UNDP corporate systems
	Search interface and user profiles being accessible within the O365 environment
	
	x
	

	
	Integrate with relevant data sources from Peoplesoft (profile and contact info, mission travel/BTOR), LMS and Microsoft O365.
	
	
	

	
	Ability to scan and analyse users’ digital footprint within the PeopleSoft (Atlas) and O365 environment (eg: Yammer, email, SharePoint, etc.) to input into continual profile updates
	
	x
	

	QA mechanism for profile updates
	Ability for users to be notified about automatic updates to their profile in order to confirm/edit according to their reality
	
	x
	

	
	Ability for a users’ manager to vet skills associated to them, and/or endorsement system by other users
	x
	
	

	Multilingual environment
	A multilingual user interface for profiles and search (at least English, French, Spanish)
	
	x
	

	
	Ability for system to read and pull insights from user content produces in multiple languages (at least English, French, Spanish)
	
	x
	

	Advanced analytics reporting
	Ability to map skills and capacities across geographies (regions, countries), organizational structure (bureau, offices, units), and position level
	
	x
	

	
	Ability to highlight gaps in the GPN’s available capacities
	
	x
	

	
	Ability to analyze most common search terms and where they originate from
	x
	
	

	
	Ability to display comprehensive org chart based on management structure (available in data)
	x
	
	

	HR vacancy connector
	Ability to match a vacancy with corresponding talent profiles
	x
	
	

	
	Alert internal workforce when a vacancy becomes available which matches their skills and expertise
	x
	
	

	Connect with external data sources
	The potential to connect with profile activity of users in non-O365 environment, if approved by user (ex: LinkedIn, Blogs, UNDP public website authoring, etc.)
	x
	
	

	
	Ability to include external Rosters + LTAs as static, searchable profiles in the system.
	x
	
	

	Data security
	Data sitting in UNDP’s corporate environment will only be connected through APIs, and we will continue to be the sole owners of that data (including email addresses)
	
	x
	

	
	UNDP will be the sole owner of the data which is entered into profiles and searches
	x
	
	

	
	The system will respect all established privacy and access settings on existing data, content and conversations in the O365 environment.
	
	x
	

	
	Ability to provide third-party audit certification/Pen tests previously conducted
	
	x
	


[bookmark: _Toc534628050]Annex 2: Data Sources 
 
To realize the vision of this initiative, UNDP needs (a) improved people profiles that feature expertise information in a systematic way, and (b) an enhanced people search that is able to identify people in UNDP based on a range of criteria.  Currently, UNDP workforce profile information is held in several different places, with the main internal sources being: 
· Atlas e-services module (for performance management, mission information, leave management, project management) 
· Active Directory/Azure (central registry for email addresses and user accounts) 
· Identity Management, IDM (an improvised interface sitting on top of Active Directory that allows staff to update information that hasn’t been automatically updated in the Active Directory. This interface will be retired in favour of the Atlas e-services module in the near future). 
· O365 Delve (the user profile page in Microsoft Office 365, which holds data on user skills and expertise. Delve sits on top of SharePoint and is the reference point for all profile information in the O365 environment). 
 
Other important internal sources to pull from which are relevant to user activity and experience: 
· O365 environment including Yammer, Outlook, OneDrive, Teams, SharePoint, Sway 
· Taleo learning platform
· PMD
· Cosmos 
· Surge roster 
· Teamworks archives 
 
External sources relevant to user activity and areas of expertise/interest (opt in): 
· LinkedIn 
· Twitter 
· Blog sites like Medium, Exposure 
 

[bookmark: _Toc534628051]Annex 3: Specifications 

[bookmark: _Toc534628052]Profile fields
Fields marked with * will include rating scale of expertise level
	Field name
	Type of field
	Data source

	First/Last Name
	Pre-filled 
	AD

	Job Title
	Pre-filled 
	AD

	Bureau
	Pre-filled 
	AD

	Unit
	Pre-filled 
	AD

	Duty station
	Pre-filled 
	AD

	Phone number
	Pre-filled 
	AD

	Email 
	Pre-filled (clickable to send email in Outlook)
	AD

	Skype for Business
	Pre-filled (clickable to send message in S4B)
	AD

	Photo
	Upload
	Delve + self-reporting

	Supervisor 
	Pre-filled 	(clickable to expand into Org chart)
	AD

	Position Grade
	Pre-filled 
	AD

	Contract modality
	Pre-filled 
	AD

	Thematic expertise*
	Set taxonomy 
	Delve + self-reporting

	Functional skills*
	Set taxonomy
	Delve + self-reporting

	Languages*
	Set taxonomy + free text
	Delve + self-reporting

	Soft skills*
	Set taxonomy
	Self-reporting

	Country experience + context*
	Set taxonomy (adds tag of context associated with country term)
	Self-reporting + LinkedIn previous experience location field (?)

	Development settings*
	Set taxonomy
	Self-reporting

	Previous experience*
	Set taxonomy + free text
	Self-reporting

	Other skills*
	Free text
	Self-reporting + LinkedIn

	Education
	Free text (school name, degree name, degree type, graduation date, location)
	Self-reporting + Delve + LinkedIn

	Employment History
	Free text (Employer name, title, dates worked, location, description of duties)
	LinkedIn + self-reporting + P11 (?)

	Projects
	Free text (name of project, location)
	Delve + self-reporting + Atlas (?)

	“About Me”
	Free text
	Delve + self-reporting

	Availability for missions / detailed assignments
	Yes/no button
	Self-reporting + Atlas mission information (if currently on mission/detail)

	SURGE roster
	Pre-filled 
	SURGE database

	Vetted expert
	Pre-filled
	*Future database of expert pools

	Member of (O365 groups, Teams, Yammer groups)
	Pre-filled
	Delve

	Missions/detailed assignment history
	Pre-filled (location, dates, title of mission, link to BTOR if available)
	Atlas + BTMS (for BPPS)

	Learning history
	Pre-filled + free text
	LMS + self-reporting

	“I’m interested in” (learning opportunities)
	Free text
	Self-reporting

	Twitter profile link
	Free text
	Self-reporting

	LinkedIn profile link
	Free text
	Self-reporting

	Public blog link
	Free text
	Self-reporting

	Publications authored links
	Free text
	Self-reporting

	Yammer conversations
	Pre-filled (permission dependent)
	Yammer

	Documents shared on SharePoint
	Pre-filled (permission dependent)
	SharePoint on prem + online


	
[bookmark: _Toc534628053]Search refiners
· Free text keyword search box
· Thematic expertise
· Functional skills
· Languages
· Soft skills
· Current location (country + region)
· Country experience (country + region)
· Development settings
· Availability for missions / detailed assignments
· Contract modality
· Position grade

[bookmark: _Toc534628054]Analytics dashboard visualisations
Visualisations:
· Heatmap of skills and expertise, highlighting instances of capacities present in internal workforce
· Largest gaps in skills and expertise 
· Highlight individuals with skill sets that meet criteria for talent pools (TBD) + individuals who need minor upskilling to meet criteria
· Most commonly searched for skills
Filters:
· Global, regional and CO level
· Skills type (e.g. language vs thematic expertise) and individual skills (e.g. Climate change adaptation, internal communications)
· Contract modality
· Position grade

[bookmark: _Toc534628055]Annex 4: Capacity Framework
This is the Capacity Framework version from November 2018, which includes the following taxonomy items under 7 main areas. There will be a rating system to identify level of expertise in each area. NB: a reduced capacity framework was used for the pilot, including only the first three areas of expertise listed below.
[bookmark: _Toc534628056]Thematic Expertise
As defined by the GPN Workstream 5 exercise on Knowledge Domains (Q4 2018)
	Level 1
	Level 2

	Poverty Reduction 
	

	
	Multidimensional Poverty and Human Development

	
	SDGs/National Development Strategy, Planning and Budgeting 

	
	Public Expenditure and Financial Management

	
	Public Private Partnership

	
	Social Protection Systems

	Gender Equality and Empowerment of Women 
	

	
	Women's Economic Empowerment, including Labor Issues

	
	Gender-based Violence 

	
	Women's Leadership (Political, Public Admin and Private Sector)

	
	Gender Mainstreaming

	
	Women, Peace and Security

	Youth Empowerment
	

	
	Youth Political Participation and Leadership

	
	Youth, Peace and Security

	
	Youth Socio-economic Empowerment

	Health
	

	
	HIV/AIDS

	
	Universal Health Coverage, including NCDs

	
	Planetary Health 

	
	Health Emergencies 

	Leaving No one Behind (LNOB)
	

	
	People with Disability

	
	Youth

	
	Indigenous People

	
	LGBTIQ

	
	Ageing

	Inclusive & sustainable economic growth
	

	
	Economic Transformation, Policy and Planning 

	
	Economic Diversification

	
	Local Economic Development (incl. Local Green Economy etc.)

	
	Youth Employment

	
	Livelihoods/Job/Employment/Decent Work Promotion

	
	Inequality and exclusion

	
	Work and Automation Technology

	
	Gig Economy and Technology

	
	Digital transformation (incl. Technologies/Solutions)

	Private Sector Development
	

	
	Inclusive Markets/Business & Value Chain Development

	
	Public Private Partnership

	
	SME Development 

	
	Financial Inclusion

	Livelihoods and Economic Recovery
	

	
	Emergency Employment /Jobs

	
	Sustainable Livelihoods Diversification/Recovery

	
	Economic Transition in post-crisis settings

	
	Community Infrastructure /Assets

	
	Enterprise /Private Sector Recovery

	
	Local Economic /Socioeconomic Recovery

	
	Development and Mine Action (for People's Livelihoods)

	
	Debris/Solid Waste Management

	
	Livelihoods

	
	Reintegration of Ex-Combatants (DDR)

	
	Cash Based Transfers

	Migration and Displacement
	

	
	Migration and Development

	
	Forced Displacement During Durable Solutions

	
	Reintegration (Refugees/IDPs)

	Climate Change
	

	
	Climate Change Adaptation

	
	Climate Change Mitigation

	
	UNFCCC Policy, Planning and Reporting

	Disaster Risk Reduction and Recovery
	

	
	Disaster and Climate Risk Governance

	
	Disaster Risk Assessments

	
	Disaster Recovery Planning and Programming

	
	Post Disaster Needs Assessments

	
	Early Warning and Preparedness

	
	Local Level Disaster Risk Management

	
	Gender Responsive DRR and Recovery

	Energy
	

	
	Energy Access (incl. in crisis settings)

	
	Energy Planning, Derisking Energy Investment and Financial Appraisal

	
	Energy Efficiency

	
	Renewable Energy

	Natural Capital and Environment
	

	
	Ecosystems and Biodiversity (wildlife, dryland ecosystems, land degradation)

	
	Environmental economics

	
	Forests

	
	Ocean Governance

	
	Water Governance

	
	Green Commodities/Growth

	
	Ozone Layer Protection

	
	Crisis and Environment

	
	Non-Renewable Natural Resources

	
	Circular Economy

	
	Chemicals and Waste Management

	Rule of Law and Human Rights
	

	
	Access to Justice

	
	Sector Wide Planning and Reform (Justice and Security Sectors)

	
	Small Arms Control

	
	Human Rights /Human-Rights Based Approaches

	
	Community/ Citizen Security/Armed Violence Reduction

	
	Transitional Justice

	
	Justice and Security for Women (incl. GBV)

	
	Security Sector /Police Reform

	Conflict Prevention and Peacebuilding
	

	
	Conflict Analysis/Sensitivity

	
	Recovery and Peace Building Assessments 

	
	Early Warning 

	
	Sustaining Peace (incl. Financing) Peace Building and Transitions

	
	Dialogue, Mediation and Reconciliation

	
	Prevention of Violent Extremism and Violence Prevention

	
	Social Cohesion

	
	Infrastructure for Peace

	
	Land, Nature Resources and Conflict

	
	Technology, Innovation and Peace Building 

	Effective and Accountable Institutions  
	

	
	Public Sector Reform 

	
	Anti-Corruption 

	
	Civil Service Reform

	
	Restoration of Core Government Functions 

	
	Institutional Capacity to Implement and Coordinate SDGs

	Inclusive Processes
	

	
	E-Government

	
	Electoral Cycle 

	
	Inclusion and Participation

	
	Parliamentary Development

	
	Civic Engagement

	
	Youth Leadership and Participation 

	
	Constitutional Development and Processes

	Local Governance
	

	
	Municipal Planning and Basic Service Delivery (incl. Budgeting & Financing)

	
	Localization of the SDGs

	
	Urbanization /Urban Planning

	
	Restauration of local government capacity

	
	Area-based approaches

	
	Decentralization

	Financing for Development
	

	
	Public Sector Finance

	
	Private Sector Finance (incl. Innovative Finance Approaches and Instruments, and Insurance for Development)

	
	Mobilization and coordination of support for post-crisis recovery and reconstruction processes (incl. international conferences)

	
	Aid Coordination, Development Partnership Architecture and Mutual Accountability Framework

	Data
	

	
	Data and Statistics for Development

	
	SDG Monitoring and Reporting

	
	Integrated Assessments

	Development Exchange and Learning
	

	
	South-South/Triangular/Decentralized Cooperation

	
	Innovation for Development


[bookmark: _Toc534628057]Functional Skills
Developed from the following sources:
· Operational Topics defined through the UNDP "People Search" project by BMS and BERA units (Oct 2017): 
· Effectiveness functions defined by exercise of the GPN Workstream 5 (Oct 2018) - 
· Social Innovation glossary of terms developed by UNDP Innovation Facility, for the Roster of Experts (2015)

	Level 1
	Level 2

	Administration
	Strategic planning and implementation

	
	Oversight and compliance

	
	Documents and records management

	
	Leave management

	
	Travel management

	
	Logistics, transactional procurement & transportation management

	
	Events, retreats, meetings and trainings management

	
	Assets management

	
	Inventory management

	
	Registry & correspondence management

	
	Communications management

	
	Knowledge management

	
	Building, Facilities & Office Space management

	Human Resources
	Human Resources management (General)

	
	Business and HR strategy

	
	Compensation and benefits management

	
	Diversity and inclusion

	
	Employee and labor relations

	
	Employee engagement

	
	Human Resources Information Systems (HRIS)

	
	Learning and development

	
	Organizational development

	
	Payroll management

	
	Performance management

	
	Recruitment

	
	Talent management

	
	Workforce planning

	Information Management & Technology
	Information Strategy & Governance - Governance, Planning

	
	Information Security

	
	Business Intelligence & Analytics

	
	Business Process Analysis & Improvement

	
	Technology Strategy and Planning

	
	Enterprise and business architecture

	
	Program & Project Management

	
	Solutions Architecture & Business Change Management - Business analysis, requirements, org design, benefit management

	
	Systems Design & Development - Network, Infrastructure

	
	Systems Design & Development - Database design & Data management

	
	Systems Design & Development - Programing and software development

	
	User Experience

	
	Installation and Integration

	
	Service Delivery & Operations

	
	Change Management

	Partnerships /Advocacy /Communications
	Civil Society

	
	OECD/DAC Partnerships

	
	World Bank/Bretton Woods/IFI Partnerships

	
	Multi-Partner Trust Fund Management

	
	UN Systems Coordination

	
	Strategy and analysis

	
	Private sector resource mobilization

	
	Private sector engagement

	
	Innovative Finance

	
	Liaison and outreach

	
	Media management and outreach

	
	Crisis and reputational risk

	
	Communications product development

	
	Marketing and Outreach

	
	Goodwill Ambassadors

	
	Digital and Social media

	
	Online fundraising and appeals

	
	Special events

	Procurement Management
	

	Security Services
	

	Finance
	Investment management

	
	Banking and Cash Management

	
	Budget & cost recovery system

	
	Accounting and Administration

	
	Business Partnering

	
	Global Shared Services Unit

	
	Finance Business Partner

	
	Finance Business Analytics

	
	Financial Risk Management

	
	Credit and Collections

	Crisis Response 
	Crisis management

	
	Humanitarian inter-agency coordination

	
	Crisis coordination

	
	Humanitarian assessment capacity

	
	Crisis programming

	
	Resilience based programming

	
	Crisis fundraising

	
	Crisis related communication and advocacy

	Operationalize and Report on the Strategic Plan
	IRRF design, implementation and monitoring

	
	ROAR and the ARA

	
	Quality assurance of corporate data

	
	Performance and data analysis and sharing lessons

	
	open.undp.org and publication of data

	
	Capacities to enhance aid transparency

	
	UK Payment by results 

	
	Thematic evaluation management responses

	
	System-wide approaches to strategic planning and results

	
	EB Engagement on results, evaluation, and others

	Programming Standards, Policies & Practices
	Programming principles & standards and development effectiveness principles

	
	DaO, UNDAF design and Common Chapter implementation

	
	IATI Secretariat

	
	Global monitoring of SDG 17 indicators

	
	Programming (PPM) policies and procedures

	
	RBM standards and practices for programming

	
	Decentralized evaluation

	
	Programmatic learning

	
	HQ PAC and CPD lifecycle management

	
	Performance analysis on programming

	
	Project Quality Assurance

	Informed Programmatic Risk Taking
	Programmatic Risk Management and Analysis

	
	Foresight Scanning

	
	Social and Environmental Standards

	
	Stakeholder Response Mechanism

	
	Systems and tools for managing risk

	Innovation
	Innovation Readiness (in UNDP and UN System)

	
	Secretariat for Corporate Innovation Board

	
	Linked Programme/Operation Innovation

	
	Global Learning and Results Reporting on Innovation

	Collaboration 
	Tools and processes for knowledge networking and collaboration 

	
	Facilitation of communities of practice within GPN

	
	Integrated systems to support Effectiveness functions

	
	Corporate capacity building on Effectiveness functions

	
	Online Consultation Services

	Social Innovation
	​Behavioural Insights

	
	Challenge Prizes​​

	
	Crowdsourcing​​

	
	Gamification

	
	​Human-centred Design

	
	Mobile Feedback Mechanisms​

	
	Social Innovation Labs

	
	​Hackathons

	
	Strategic Foresight

	
	Sensing

	
	Big Data

	
	Data Visu​alisation​


[bookmark: _Toc534628058]Languages
Official UN Languages + Portuguese which is a requirement for certain UNDP duty stations. In addition to these fields, users can enter free text for more languages
	English

	French

	Spanish

	Arabic

	Chinese

	Russian

	Portuguese


[bookmark: _Toc534628059]Soft Skills
The soft skills terms will mirror the OHR Competency framework which is currently being revised

[bookmark: _Toc534628060]Countries and Contexts
· Country list in 6 languages as per Member States list, UNTERMS (2018)
· Contexts as per World Economic Prospects (Country Contexts section, pg 139) updated yearly. 

	Country list (English)
	LICs
	MICs
	SIDs
	LDCs
	HIPC 
	Land-locked
	Fragile
	Fragile (new deal)
	Fuel exporting 

	Afghanistan
	o
	
	
	o
	o
	o
	o
	o
	

	Albania
	
	o
	
	
	
	
	
	
	

	Algeria
	
	o
	
	
	
	
	
	
	

	Andorra
	
	
	
	
	
	
	
	
	

	Angola
	
	o
	
	o
	
	
	
	
	

	Anguilla‎ 
	
	
	o
	
	
	
	
	
	

	Antigua and Barbuda
	
	
	o
	
	
	
	
	
	

	Argentina
	
	o
	
	
	
	
	
	
	

	Armenia
	
	o
	
	
	
	o
	
	
	

	Aruba‎ 
	
	
	o
	
	
	
	
	
	

	Australia
	
	
	
	
	
	
	
	
	

	Austria
	
	
	
	
	
	
	
	
	

	Azerbaijan
	
	o
	
	
	
	o
	
	
	

	Bahamas
	
	
	o
	
	
	
	
	
	

	Bahrain
	
	
	o
	
	
	
	
	
	

	Bangladesh
	
	
	
	o
	
	
	
	
	

	Barbados
	
	
	o
	
	
	
	
	
	

	Belarus
	
	o
	
	
	
	
	
	
	

	Belgium
	
	
	
	
	
	
	
	
	

	Belize
	
	o
	o
	
	
	
	
	
	

	Benin
	o
	
	
	o
	o
	
	
	
	

	Bermuda‎ 
	
	
	o
	
	
	
	
	
	

	Bhutan
	
	o
	
	o
	
	o
	
	
	

	Bolivia (Plurinational State of)
	
	o
	
	
	o
	o
	
	
	

	Bosnia and Herzegovina
	
	o
	
	
	
	
	
	
	

	Botswana
	
	o
	
	
	
	o
	
	
	

	Brazil
	
	o
	
	
	
	
	
	
	

	British Virgin Islands‎ 
	
	
	o
	
	
	
	
	
	

	Brunei Darussalam
	
	
	
	
	
	
	
	
	

	Bulgaria
	
	o
	
	
	
	
	
	
	

	Burkina Faso
	o
	
	
	o
	o
	o
	
	
	

	Burundi
	o
	
	
	o
	o
	o
	o
	o
	

	Cabo Verde
	
	o
	o
	
	
	
	
	
	

	Cambodia
	
	o
	
	o
	
	
	
	
	

	Cameroon
	
	o
	
	
	o
	
	
	
	

	Canada
	
	
	
	
	
	
	
	
	

	Cayman Islands‎ 
	
	
	o
	
	
	
	
	
	

	Central African Republic
	o
	
	
	o
	o
	o
	o
	o
	

	Chad
	o
	
	
	o
	o
	o
	o
	o
	

	Chile
	
	
	
	
	
	
	
	
	

	China
	
	o
	
	
	
	
	
	
	

	Colombia
	
	o
	
	
	
	
	
	
	

	Comoros
	o
	
	o
	o
	o
	
	o
	o
	

	Congo
	
	o
	
	
	o
	o
	o
	
	

	Cook Islands‎ 
	
	
	o
	
	
	
	
	
	

	Costa Rica
	
	o
	
	
	
	
	
	o
	

	Côte d'Ivoire
	
	o
	
	
	o
	
	o
	o
	

	Croatia
	
	o
	
	
	
	
	
	
	

	Cuba
	
	o
	o
	
	
	
	
	
	

	Curaçao
	
	
	o
	
	
	
	
	
	

	Cyprus
	
	
	
	
	
	
	
	
	

	Czechia
	
	
	
	
	
	
	
	
	

	Democratic People's Republic of Korea
	
	
	
	
	
	
	
	
	

	Democratic Republic of the Congo
	o
	
	
	o
	o
	
	o
	o
	

	Denmark
	
	
	
	
	
	
	
	
	

	Djibouti
	
	o
	
	o
	
	
	o
	
	

	Dominica
	
	
	o
	
	
	
	
	
	

	Dominican Republic
	
	o
	o
	
	
	
	
	
	

	Ecuador
	
	o
	
	
	
	
	
	
	

	Egypt
	
	o
	
	
	
	
	
	
	

	El Salvador
	
	o
	
	
	
	
	
	
	

	Equatorial Guinea
	
	o
	
	
	
	
	
	
	

	Eritrea
	
	
	
	o
	o
	
	o
	
	

	Estonia
	o
	
	
	
	
	
	
	
	

	Ethiopia
	
	
	
	o
	o
	o
	
	
	

	Fiji
	
	o
	o
	
	
	
	
	
	

	Finland
	
	
	
	
	
	
	
	
	

	former Yugoslav Republic of Macedonia
	
	o
	
	
	
	o
	
	
	

	France
	
	
	
	
	
	
	
	
	

	Gabon
	
	o
	
	
	
	
	
	
	

	Gambia
	o
	
	
	o
	o
	
	o
	
	

	Georgia
	
	o
	
	
	
	
	
	
	

	Germany
	
	
	
	
	
	
	
	
	

	Ghana
	
	o
	
	
	o
	
	
	
	

	Greece
	
	
	
	
	
	
	
	
	

	Greenland‎ 
	
	
	
	
	
	
	
	
	

	Grenada
	
	
	o
	
	
	
	
	
	

	Guatemala
	
	o
	
	
	
	
	
	
	

	Guinea
	o
	
	
	o
	o
	
	
	o
	

	Guinea-Bissau
	o
	
	o
	o
	o
	
	o
	o
	

	Guyana
	
	o
	o
	
	o
	
	
	
	

	Haiti
	o
	
	o
	o
	o
	
	o
	o
	

	Honduras
	
	o
	
	
	o
	
	
	
	

	Hungary
	
	
	
	
	
	
	
	
	

	Iceland
	
	
	
	
	
	
	
	
	

	India
	
	o
	
	
	
	
	
	
	

	Indonesia
	
	o
	
	
	
	
	
	
	

	Iran (Islamic Republic of)
	
	o
	
	
	
	
	
	
	

	Iraq
	
	o
	
	
	
	
	o
	
	

	Ireland
	
	
	
	
	
	
	
	
	

	Israel
	
	
	
	
	
	
	
	
	

	Italy
	
	
	
	
	
	
	
	
	

	Jamaica
	
	o
	o
	
	
	
	
	
	

	Japan
	
	
	
	
	
	
	
	
	

	Jordan
	
	o
	
	
	
	
	
	
	

	Kazakhstan
	
	o
	
	
	
	o
	
	
	

	Kenya
	
	o
	
	
	
	
	
	
	

	Kiribati
	
	o
	o
	o
	
	
	o
	
	

	Kosovo (as per UNSCR 1244)
	
	
	
	
	
	
	o
	
	

	Kuwait
	
	
	
	
	
	
	
	
	

	Kyrgyzstan
	
	o
	
	
	
	o
	
	
	

	Lao People's Democratic Republic
	
	o
	
	o
	
	o
	
	
	

	Latvia
	
	
	
	
	
	
	
	
	

	Lebanon
	
	o
	
	
	
	
	o
	
	

	Lesotho
	
	o
	
	o
	
	o
	
	
	

	Liberia
	o
	
	
	
	o
	
	o
	o
	

	Libya
	
	o
	
	
	
	
	o
	
	

	Liechtenstein
	
	
	
	
	
	
	
	
	

	Lithuania
	
	
	
	
	
	
	
	
	

	Luxembourg
	
	
	
	
	
	
	
	
	

	Madagascar
	o
	
	
	o
	o
	
	
	
	

	Malawi
	o
	
	
	
	o
	o
	
	
	

	Malaysia
	
	o
	
	
	
	
	
	
	

	Maldives
	
	o
	o
	
	
	
	
	
	

	Mali
	o
	
	
	o
	o
	o
	o
	
	

	Malta
	
	
	
	
	
	
	
	
	

	Marshall Islands
	
	
	o
	
	
	
	o
	
	

	Mauritania
	
	o
	
	o
	o
	
	
	
	

	Mauritius
	
	o
	o
	
	
	
	
	
	

	Mexico
	
	o
	
	
	
	
	
	
	

	Micronesia (Federated States of)
	
	
	
	
	
	
	o
	
	

	Monaco
	
	
	
	
	
	
	
	
	

	Mongolia
	
	o
	
	
	
	o
	
	
	

	Montenegro
	
	o
	
	
	
	
	
	
	

	Montserrat
	
	
	o
	
	
	
	
	
	

	Morocco
	
	o
	
	
	
	
	
	
	

	Mozambique
	o
	
	
	o
	o
	
	o
	
	

	Myanmar
	
	o
	
	o
	
	
	o
	
	

	Namibia
	
	o
	
	
	
	
	
	
	

	Nauru
	
	
	o
	
	
	
	
	
	

	Nepal
	o
	
	
	o
	
	o
	
	
	

	Netherlands
	
	
	
	
	
	
	
	
	

	New Zealand
	
	
	
	
	
	
	
	
	

	Nicaragua
	
	o
	
	
	o
	
	
	
	

	Niger
	o
	
	
	o
	o
	o
	
	
	

	Nigeria
	
	o
	
	
	
	
	
	
	

	Niue‎ 
	
	
	
	
	
	
	
	
	

	Norway
	
	
	
	
	
	
	
	
	

	Oman
	
	
	
	
	
	
	
	
	

	Pakistan
	
	o
	
	
	
	
	
	
	

	Palau
	
	
	o
	
	
	
	
	
	

	Panama
	
	o
	
	
	
	
	
	
	

	Papua New Guinea
	
	o
	o
	
	
	
	o
	
	

	Paraguay
	
	o
	
	
	
	o
	
	
	

	Peru
	
	o
	
	
	
	
	
	
	

	Philippines
	
	o
	
	
	
	
	
	
	

	Poland
	
	
	
	
	
	
	
	
	

	Portugal
	
	
	
	
	
	
	
	
	

	Qatar
	
	
	
	
	
	
	
	
	

	Republic of Korea
	
	
	
	
	
	
	
	
	

	Republic of Moldova
	
	o
	
	
	
	o
	
	
	

	Romania
	
	o
	
	
	
	
	
	
	

	Russian Federation
	
	o
	
	
	
	
	
	
	

	Rwanda
	o
	
	
	o
	o
	o
	
	
	

	Saint Helena
	
	
	
	
	
	
	
	
	

	Saint Kitts and Nevis
	
	
	o
	
	
	
	
	
	

	Saint Lucia
	
	
	o
	
	
	
	
	
	

	Saint Maarten‎ 
	
	
	
	
	
	
	
	
	

	Saint Vincent and the Grenadines
	
	
	o
	
	
	
	
	
	

	Samoa
	
	o
	o
	
	
	
	
	
	

	San Marino
	
	
	
	
	
	
	
	
	

	Sao Tome and Principe
	
	o
	o
	o
	o
	
	
	
	

	Saudi Arabia
	
	
	
	
	
	
	
	
	

	Senegal
	o
	
	
	o
	o
	
	
	
	

	Serbia
	
	o
	
	
	
	
	
	
	

	Seychelles
	
	
	o
	
	
	
	
	
	

	Sierra Leone
	o
	
	
	o
	o
	
	
	o
	

	Singapore
	
	
	o
	
	
	
	
	
	

	Slovakia
	
	
	
	
	
	
	
	
	

	Slovenia
	
	
	
	
	
	
	
	
	

	Solomon Islands
	
	o
	o
	o
	
	
	o
	o
	

	Somalia
	o
	
	
	o
	o
	
	o
	o
	

	South Africa
	
	o
	
	
	
	
	
	
	

	South Sudan
	
	
	
	o
	
	o
	o
	
	

	Spain
	
	
	
	
	
	
	
	
	

	Sri Lanka
	
	o
	
	
	
	
	
	
	

	Sudan
	
	o
	
	o
	o
	
	o
	
	

	Suriname
	
	o
	o
	
	
	
	
	
	

	Swaziland
	
	o
	
	
	
	o
	
	
	

	Sweden
	
	
	
	
	
	
	
	
	

	Switzerland
	
	
	
	
	
	
	
	
	

	Syrian Arab Republic
	
	o
	
	
	
	
	o
	
	

	Tajikistan
	
	o
	
	
	
	o
	
	
	

	Thailand
	
	o
	
	
	
	
	
	
	

	Timor-Leste
	
	o
	o
	o
	
	
	o
	o
	

	Togo
	o
	
	
	o
	o
	
	o
	o
	

	Tokelau‎ 
	
	
	
	
	
	
	
	
	

	Tonga
	
	
	o
	
	
	
	
	
	

	Trinidad and Tobago
	
	
	o
	
	
	
	
	
	

	Tunisia
	
	o
	
	
	
	
	
	
	

	Turkey
	
	o
	
	
	
	
	
	
	

	Turkmenistan
	
	o
	
	
	
	o
	
	
	

	Turks and Caicos Islands‎ 
	
	
	o
	
	
	
	
	
	

	Tuvalu
	
	
	o
	o
	
	
	o
	
	

	Uganda
	o
	
	
	o
	o
	o
	
	
	

	Ukraine
	
	o
	
	
	
	
	
	
	

	United Arab Emirates
	
	
	
	
	
	
	
	
	

	United Kingdom
	
	
	
	
	
	
	
	
	

	United Republic of Tanzania
	o
	
	
	o
	o
	
	
	
	

	United States of America
	
	
	
	
	
	
	
	
	

	Uruguay
	
	
	
	
	
	
	
	
	

	Uzbekistan
	
	o
	
	
	
	o
	
	
	

	Vanuatu
	
	o
	o
	o
	
	
	
	
	

	Venezuela (Bolivarian Republic of)
	
	o
	
	
	
	
	
	
	

	Viet Nam
	
	o
	
	
	
	
	
	
	

	Yemen
	
	o
	
	o
	
	
	o
	o
	

	Zambia
	
	o
	
	o
	o
	o
	
	
	

	Zimbabwe
	o
	
	
	
	
	o
	o
	
	

	Holy See
	
	
	
	
	
	
	
	
	

	State of Palestine
	
	
	
	
	
	
	
	
	


[bookmark: _Toc534628061]Development settings
Three main development settings outlined in the UNDP Strategic Plan 2018-2021
	Eradicate poverty in all its forms and dimensions

	Accelerate structural transformations for sustainable development

	Build resilience to shocks and crises 


[bookmark: _Toc534628062]Previous experience
This area means to capture previous working experience in the following sectors
	UN Funds, Specialised Programmes, Agencies

	International NGO

	National NGO

	International Finance Institution

	Private Sector

	Donor

	Academia


2

