GOVERNMENT OF THE PEOPLE’S REPUBLIC OF BANGLADESH

[image: image1.jpg]

Ministry of Finance/Internal Resources Division

National Board of Revenue

(NBR)

Term of References (TOR)
FOR

SELECTION OF INTERNATIONAL CONSULTING FIRM

FOR
PROJECT MANAGEMENT CONSULTANCY UNDER “VALUE ADDED TAX AND SUPPLEMENTARY DUTY ACT, 2012 IMPLEMENTATION (VAT ONLINE) PROJECT”

Package No: SD-6/2014-15

Section 6.
Terms of Reference

1. Project Background

The Bangladesh Parliament has enacted a new Value Added Tax (VAT) law that will enter into effect on July 1, 2016. The new VAT law, which was enacted by the Parliament in November 2012, is the centerpiece of the government’s tax reform program and represents the most significant change to Bangladesh’s tax system in many years and it has the potential to substantially improve the performance of tax collection.

The authorities have approved an action plan for implementing the new VAT law. This plan calls for modernizing VAT administration by restructuring the VAT department, revamping the core VAT administration processes, and introducing new information systems. The plan also includes a detailed timetable that sets out all key implementation tasks, their timeframes, and milestones. According to this timetable, registration for the new VAT law is scheduled to begin in January 2016 the first returns under the new law will be filed for the July 2016 period, and that the new VAT administration system would be fully operational by December 2016.

In this context, the National Board of Revenue (NBR) is seeking support in managing the implementation of the new VAT law as set out in the terms of reference for this project. It has also decided to procure a configurable, web-based Commercial off the Shelf (COTS) VAT administration system. The implementation also includes the separate procurement by the NBR of software, hardware, networking, processing and contact center , to support the operation of the COTS, and a number of other outsourced services and this Project Management Consultancy (PMC). These activities and others are being financed by the Government of Bangladesh with support from the World Bank under its program for result (PFR) framework.
2. Objectives of the Project
The NBR is seeking an international consulting firm, which would mobilize both international and local consultants to assist them in managing the VAT implementation and the associated change program. The international consulting firm would undertake the overall project management of the VAT Implementation and ensure the coordination of all elements of the project resulting in a timely and successful implementation with the overall aim to improve VAT and Supplementary Duty revenue collection, NBR VAT Wing transparency, and tax-payer compliance

The specific objectives of the “VAT and Supplementary Duty, Act,2012 Implementation Project’ are to achieve 10 key outputs:

Output 1: Development of appropriate Rules, Statutory Regulatory Orders (SROs), General Orders (GOs), and Standing Orders (SOs).
Output 2: Acquisition and installation of a Commercial off the Shelf (COTS) Integrated VAT Administration System (IVAS) software to automate the key tax functions for VAT and turnover taxes.
Output 3: Establishment of a data center to store all taxpayer data and provide the platform from which the IT tax administration system will run.
Output 4: Installation of a voice and data network to enable VAT staff to have access to the IT tax administration system via their computer terminal.
Output 5: Acquisition of desktop hardware and software to provide computer terminals to all VAT staff who require them for their work.
Output 6: Establishment an outsourced central processing center to data capture paper returns and forms, digitize all paper forms and image all documents provided by tax payers.
Output 7: Establish an outsourced Taxpayer Contact Center to answer phone and email inquiries from VAT taxpayers.

Output 8: Develop procedural manuals, design training materials and organize VAT staff training for capacity development in NBR for a smooth transition of various operational activities and management roles from all vendors to NBR staff to enable staff to utilize the new tax administration IT system and business processes Output 9: Undertake a taxpayer communications and education program to assist taxpayers understand and comply with the new VAT law and administrative procedures.

Output 10: Undertake the re-organization of VAT HQ and commissionerates along functional lines.

3. Rationale of the Project
There is general consensus that the Government’s revenue agency -- National Board of Revenue – is in need of major overhaul mainly because of prevalence of narrow tax base, too many exemptions, distortions in the tax system, shortage of required manpower, highly inadequate salaries and incentives, huge shortage of logistics and office equipment support, inadequate taxpayer services, insufficient IT support and lack of coordination and technological interface across NBR. Besides prolonged decision-making and dispute settlement process, arbitrary and inequitable treatment of taxpayers, weak auditing and monitoring system, and ineffective use of information technology exists in the current tax administration which is responsible for low tax-GDP ratio in Bangladesh.

To increase the tax-GDP ratio and to make the tax system modern and more effective Strategic Development Plan (SDP) has identified areas in need of improvement, e.g. strengthening NBR’s organizational structure, human resource management, the large taxpayers units, computerization of the NBR, the legal and regulatory framework and customs modernization and trade facilitation.

In this context Poverty Reduction Strategic Paper (PRSP) has also some policy agenda that include increase in share of direct tax and VAT, shortening VAT exemption list on production and import, measures to further modernize and rationalize the taxation system, continuation of reforms and revenue enhancing measures, computerization and networking (WAN and LAN) and exchange of data and information among customs, VAT and income tax departments to increase revenue collection and minimize evasion, and expansion of scope and coverage of LTU in Income tax and VAT. The project is instrumental to “VAT and SD Act,2012 (online) Implementation”.
Therefore, the rationale for the project lies with translating the SDP and PRSP’s agenda into actions that can be implemented to make NBR an effective, efficient, and accountable institution.

4.
Objectives of the Assignment
To support the NBR in managing the VAT implementation and the associated change program, by undertaking the overall project management of the VAT implementation and ensuring the coordination of all elements of the project resulting in a timely and successful implementation with the overall aim to improve VAT and Supplementary Duty revenue collection, NBR VAT Wing transparency, and Tax-payer compliance.
5. Assignment Location

The location of the assignment will be at Dhaka, Bangladesh, with travel requirements to different field offices in the division, districts and upazilla and, home office as required.

6. Assignment Duration

The consulting services will be carried out over a period of thirty-six (36) months comprising of estimated 192 staff-months of inputs (international-113 staff-months and local-79 staff-months) as detailed in Table 1.

7. Implementation Arrangement
The project has a centralized management structure with a Project Implementation Unit (PIU) based in the NBR with organizational structure as follows:
VAT Online Project Organogram

PD: Project Director; DPD: Deputy Project Director; PMC: Project Management Consultant;
PIO: Project Implementation Officer

8. Team Composition and Implementation Strategy
The Consultants may propose a PMC Team composition and should plan its implementation strategy including time schedule and the use of resources to best accomplish the objectives of the assignment . The staffing schedule of the key professional staf should be spread-over the assignment duration of 36 months for effective implementation of the Project. For better understanding of the project implementation time frame, consultant may download relevant documents from http://nbr.gov.bd/Project_page.php?lan=eng&id=12
9. Scope of Services and Tasks
To ensure that the “VAT Online Project” is a success, an international consulting firm will be engaged to establish a PMC Team that will help the PIU to manage the implementation. The PMC will be comprised of international consultants with experience of implementation of tax projects in developing countries engaged by the successful international consultancy and, a local consultants engaged by the international consulting firm to provide local VAT legal and administrative experience and knowledge to support the international consultants. The PMC Team will be headed by a Project Manager who will be responsible for the project with supports from both the international consultants and local consultants all of whom will be engaged by the successful international consultancy. The scope of the work covers management oversight of the overall project including the activities of the COTSsoftware/hardware vendor and other vendors including managed services viz. processing centre, data centre, and contact centre. The Project Manager will work closely with and report to the Project Director(PD).

The consultants are required to carry out a full range of project management activities to support and assist the NBR undertake the VAT implementation in line with the schedule, tasks and deliverables as set out in the Implementation Plan endorsed by the IMF and the Program Appraisal Document and Financing Agreement of the World Bank as subsequently endorsed by the NBR and Government of Bangladesh. The specific scope of services is as follows:

· Project management to support the VAT Implementation Project Director in managing this project.

· Technical assistance to support the NBR undertake the organizational changes to bring the NBR VAT Wing into line with best practice in tax administration and make the most effective use of the Integrated VAT Administration System (IVAS) COTS solution.

· Technical assistance to design and document the administrative programs for the new VAT administration which includes registration, filing, payments, refunds, collections and late/non filing enforcement, taxpayer and revenue accounting, audit and investigations, appeals and inter connectivity with ASYCUDA World of Customs, iBAS of Comptroller and Auditor General's Office, Income Tax System, Bank System, etc/
· Technical assistance to develop detailed tax administration business requirement specifications based on high-level business processes designed earlier and that are in line with international best practices for VAT administration programs and make most efficient and effective use of the IVAS COTS system solution being installed by the COTS Contractor.

· Change management assistance to support the NBR manage the major changes for staff, taxpayers and other external stakeholders that the legal and administrative changes proposed as part of the VAT implementation

· Procurement management assistance to support the various procurement activities that NBR needs to undertake as part of the overall VAT Implementation

· Contract management assistance to support the NBR manage the various contracts that they will put in place and to ensure the effective integration of the various contractors.

· Technical assistance to develop procedural manuals and design training materials and support the NBR undertake appropriate training of staff to enable them to understand the new VAT law and use the new information technology to carry out their job in the revised organizational structure.

· Technical Assistance to develop and implement a comprehensive monitoring and evaluation system which ensures the NBR is able to report on their obligations under the World Bank VAT Improvement Program.

· Technical support to manage and ensure the effective integration of the various software and hardware solutions being delivered by contractors as part of the VAT implementation.

· Technical assistance to support NBR quality assure the software, hardware and outsourced services being delivered by the contractors as part of the VAT implementation meet the contract specifications.

· Technical assistance to train NBR staff to take on the role of quality managers in relation to managing the performance of their outsourced service suppliers.

· Technical assistance to develop a protocol on IT governance, planning and exploitation of information.

· Technical assistance to enhance the capacity of the PIU Staff member and NBR VAT & Customs Officials in relation to tax administration, effective use and management of information technology in public administration and project management by way of assisting implementing overseas training t program during the project implementation period involving study tours, short training courses and work experience assignments or others as appropriate.
· Ensure and oversee capacity development in NBR for a smooth transition of various operational activities and management roles from all vendors to NBR staff.
10. Team Composition & Qualification Requirements for the Key Professionals

The Key Professionals of the indicative PMC Team are given in Table 1 below:
Table 1: Summary of Key Professionals Estimated Inputs

	Sl. No
	Positions
	Estimated
Staff-months
	Remarks

	
	International

	(a)
	Project Manager/Team Leader
	33
	Spread-over 36 months

	(b)
	Functional Experts

	(i)
	Functional Expert (Risk Management and Audit)
	10
	Spread-over 36 months

	(ii)
	Functional expert (Registration and Taxpayer Services)
	8
	Spread-over 36 months

	(iii)
	Functional Expert (Return and Payment Processing)
	10
	Spread-over 36 months

	(iv)
	Functional Expert (Enforcement and Litigation)
	11
	Spread-over 36 months

	
	
	
	

	(c)
	Organizational Design Expert
	10
	Spread-over 36 months

	(d)
	Change Management Expert
	10
	Spread-over 36 months

	(e)
	Procurement and Contract Management Expert
	10
	Spread-over 36 months

	(f)
	ICT Expert
	11
	Spread-over 36 months

	Sub-total International
	113
	

	
	Local

	(a)
	Taxpayer Communication and Education Expert
	15
	

	(b)
	Staff Training Expert
	24
	

	(c)
	Procurement Expert

	20
	

	(d)
	 ICT Expert
	20
	

	Sub-total Local
	79

	

	Total (international + local)
	192

	

The detailed indicative tasks and responsibilities including the qualifications of the individual experts are given in the following paragraphs:
A. Qualifications of International Experts
(a) Project Manager/Team Leader (1 p x 33 staff-months)

Management of at least two successful implementations of large-scale national ICT-enabled projects in the public sector including supervision of team members and third party firms. Preference will be given to candidates with tax system implementation experience.

Detailed tasks to include:

In addition to the General scope of work, the Team Leader is required to:

· Establish the project implementation plan and procurement tracking charts

· Provide general advice, assistance on, review of, and supervision of the project’s activities;

· Elaborate on project component planning, design and cost estimates;

· Monitor progress of technical activities and procurements against the Project Implementation plan monitoring indicators and producing reports as necessary;
· Participate and support the implementation of e-Government strategy, hardware and application issues, IT led transformation;

· Monitor the progress of the COTS development based on the Project Implementation plan;
· Update the Project Implementation Plan and monitor Procurement Tracking Charts;

· Prepare comprehensive monthly (or more frequent) progress reports as required by the government;

· Assist the PIU in performing any other administrative duties under the project, if requested by the project’s stakeholders;

· Prepare and monitor work plans and activities for the PMC Team
· Facilitate communication and adoption of processes defined within the project functional units

· Coordinate with all contractors to ensure successful implementation of the COTS

· Provide advice to PIU on project procurement issues as necessary;

· Review and clear all TORs and bidding documents for all procurement activities required under the project;

· Follow up with concerned government departments and the World Bank (if required) to ensure that procurements are approved and issued in a timely manner according to the approved procurement plan;
· Ensure that all staff training, taxpayer communication, change management programs are implementing in time with required outputs;
· Ensure development of all forms, manuals, training materials in both Bangla and English language.
· Ensure that the monitoring protocol for the results framework is established and the monitoring reports are sent to the Economic Relations Division of the Ministry of Finance for reporting to the World Bank under the Program for Results.

· Ensure that all documentation for the purposes of verifying the Disbursement Linked Indicators is provided in a timely manner, on a twice a year basis, to the independent verification entity for the smooth disbursement of the World Bank Program for Results funding.

· Ensure and oversee capacity development in NBR for a smooth transition of various operational activities and management roles from all vendors to NBR staff.
Qualifications and Experience

Team Leader should:

Technical:

· Hold an internationally recognized MBA/MSc/Bachelor in Engineering; ;

· Management of at least two successful implementations of large-scale national ICT-enabled projects in the public sector including supervision of team members and third party firms.

· Have at least 15 years experience in consultancy projects in developing countries; knowledge and experience in the South Asia region is desirable;

· Have at least 8 years experience in managing large scale public sector ICT projects, out of which s/he should demonstrate experience in working as technical expert or Team Leader in at least 2 projects having similar objectives as defined herein. Preference will be given to candidates with VAT or Tax system implementation experience;

· Have good knowledge of donor supported projects and, preferably, of World Bank procedures, particularly, procurement procedures, contract documentation and conditions of contract

· Preference will be given to candidates with comprehensive VAT or Tax system implementation experience;

· Ability to examine carefully Bangladesh’s legislation on using funds, procurement of goods, and consulting services selection.

Other

· Written and Verbal Communication: Demonstrates a strong command of all forms of communication and delivers messages in a consistently effective, timely and engaging manner. Excellent English written and oral communication skills are required;

· Client Orientation: Translates insight into practice across disciplines, hierarchies, geographies and organizational units in service of clients.

· Drive for Results: Ensures successful implementation and delivery of key activities ensuring that outputs positively impact results.

· Teamwork (Collaboration) and Inclusion: Creates a team climate of practical and innovative action, facilitating collaboration between competing interests and stakeholders. Outstanding interpersonal skills, track record of working effectively in a multicultural team environment with staff at all levels.

· Knowledge, Learning and Communication: Demonstrates command of all forms of communication and presents in a clear, objective and engaging manner in high-level settings; ensures knowledge is captured and shared in a variety of ways.

· Knowledge and Experience in Development Arena: Influences the design and execution of major policy and/or research initiatives; conceives and promotes innovations in development policies

· Proactiveness:The Team Leader should be proactive in nature. He has to submit work plan that demonstrates his/her proactiveness.
(b) Functional Experts
(i) Functional Expert (Risk Management and Audit)- (1p x 10 staff-months)

Detailed Tasks to include:

· Review and develop new procedures and detailed business processes rules and respective descriptions in collaboration with the COTS vendor, high-level business processes designed earlier and functional analysts from the government;

· Recommend approaches to tax administration that reflect modern design and e-government concepts, methodologies and tools;

· Develop and implement risk management criteria and policies for implementing a risk based VAT administration
· Provide policy for use of third party data (e.g. ASYCUDA World of Customs, iBAS of Comptroller and Auditor General's Office, Income Tax System, Bank transaction, etc) for risk management and implementation of this policy
· Develop Audit Policy using risk management tools and implement this strategy in IVAS COTS
· Develop Forms and Audit & Risk Management Manual (s).
· Provide relationships of audit and risk management functionalities with other VAT core functions, i.e. registration, return and payment processing, assessment, taxpayer and revenue accounting, collections and enforcement, Debt management, etc..

· Advise on developing longer term departmental capacity in this functionality.
· Transformation/migration of litigation cases (including audit, arrear and other cases) filed under Value Added Tax Act, 1991 into the new VAT System that COTS IVAS.
· Ensure and oversee functional capacity development in NBR for a smooth transition of various operational and management roles from all vendors to NBR staff.
Qualifications and Experience

· Holds a recognized university degree preferably at a masters level.

· Have at least 10 years experience in international public sector projects related to tax administration;
· Have at least 5 years proven experience in developing and implementing Audit and Risk Management System in IT environment, and showing sharp improvement of performance after implementation of the audit and risk management system.
· Have demonstrated ability to advise and assist the PIU and other staff on the design of functional requirements and on tax policy and administration issues;

· Have demonstrated, in-depth knowledge of the functional areas of tax administration;

· Have worked on at least two projects, involving the implementation of a COTS or the development of a tax administration system;

· Have completed process reengineering, in at least two large-scale tax administration projects;

· Have strong interpersonal skills developed in a political environment, including team-working, communicating and negotiating skills; and

· Demonstrate a strong command of all forms of communication and delivers messages in a consistently effective, timely and engaging manner.
· Excellent English written and oral communication skills are required.

(ii) Functional Expert(Registration and Taxpayer Services)-(1p x 8 staff-months)
Detailed Tasks to include:

· Review and develop new procedures and detailed business processes rules and respective descriptions in collaboration with the COTS vendor, high-level business processes designed earlier and functional analysts from the government;

· Recommend approaches to tax administration that reflect modern design and e-government concepts, methodologies and tools;

· Provide insights for improvements of VAT core functions, i.e. registration, return and payment processing, assessment, taxpayer and revenue accounting, collections and enforcement, debt management, refund, etc.
· Provide relationships business functionalities with audit and risk management system;
· Develop forms and operational manuals for all VAT core functions and business processes;

· Advise on developing longer term departmental capacity
· Ensure and oversee functional capacity development in NBR for a smooth transition of various operational and management roles from all vendors to NBR staff.
Qualifications and Experience

· Holds a recognized university degree preferably at a masters level.

· Have at least 10 years experience in international public sector projects related to tax administration;
· Have at least 5 years proven experience in developing and implementing business process in IT environment;
· Have demonstrated ability to advise and assist the PIU and other staff on the design of functional requirements and on tax policy and administration issues;

· Have demonstrated, in-depth knowledge of the functional areas of tax administration;

· Have worked on at least two projects, involving the implementation of a COTS or the development of a tax administration system;

· Have completed process reengineeringin at least two large-scale tax administration projects;

· Have strong interpersonal skills developed in a political environment, including team-working, communicating and negotiating skills; and

· Demonstrate a strong command of all forms of communication and delivers messages in a consistently effective, timely and engaging manner.
· Excellent English written and oral communication skills are required.

(iii) Functional Expert(Return and Payment Processing)-(1p x 10 staff-months)
Detailed Tasks to include:

· Review and develop new procedures and detailed business processes rules and respective descriptions in collaboration with the COTS vendor, high-level business processes designed earlier and functional analysts from the government;

· Recommend approaches to tax administration that reflect modern design and e-government concepts, methodologies and tools;

· Provide insights for improvements of VAT core functions, i.e. registration, return and payment processing, assessment, taxpayer and revenue accounting, collections and enforcement, debt management, refund, etc.
· Provide relationships business functionalities with audit and risk management system;
· Develop forms and operational manuals for all VAT core functions and business processes;

· Advise on developing longer term departmental capacity
· Ensure and oversee functional capacity development in NBR for a smooth transition of various operational and management roles from all vendors to NBR staff.
Qualifications and Experience

· Holds a recognized university degree preferably at a masters level.

· Have at least 10 years experience in international public sector projects related to tax administration;
· Have at least 5 years proven experience in developing and implementing business process in IT environment;
· Have demonstrated ability to advise and assist the PIU and other staff on the design of functional requirements and on tax policy and administration issues;

· Have demonstrated, in-depth knowledge of the functional areas of tax administration;

· Have worked on at least two projects, involving the implementation of a COTS or the development of a tax administration system;

· Have completed process reengineering, in at least two large-scale tax administration projects;

· Have strong interpersonal skills developed in a political environment, including team-working, communicating and negotiating skills; and

· Demonstrate a strong command of all forms of communication and delivers messages in a consistently effective, timely and engaging manner.
· Excellent English written and oral communication skills are required.

(iv) Functional Expert (Enforcement and Litigation) -(1p x 11 staff-months)
Detailed Tasks to include:

· Review and develop new procedures and detailed business processes rules and respective descriptions in collaboration with the COTS vendor, high-level business processes designed earlier and functional analysts from the government;

· Recommend approaches to tax administration that reflect modern design and e-government concepts, methodologies and tools;

· Provide insights for improvements of VAT core functions, i.e. registration, return and payment processing, assessment, taxpayer and revenue accounting, collections and enforcement, debt management, refund, etc.
· Provide relationships business functionalities with audit and risk management system;
· Develop forms and operational manuals for all VAT core functions and business processes;

· Advise on developing longer term departmental capacity
· Ensure and oversee functional capacity development in NBR for a smooth transition of various operational and management roles from all vendors to NBR staff.
Qualifications and Experience

· Holds a recognized university degree preferably at a masters level.

· Have at least 10 years experience in international public sector projects related to tax administration;
· Have at least 5 years proven experience in developing and implementing business process in IT environment;
· Have demonstrated ability to advise and assist the PIU and other staff on the design of functional requirements and on tax policy and administration issues;

· Have demonstrated, in-depth knowledge of the functional areas of tax administration;

· Have worked on at least two projects involving the implementation of a COTS or the development of a tax administration system;

· Have completed process reengineering in at least two large-scale tax administration projects;

· Have strong interpersonal skills developed in a political environment, including team-working, communicating and negotiating skills; and

· Demonstrate a strong command of all forms of communication and delivers messages in a consistently effective, timely and engaging manner.
· Excellent English written and oral communication skills are required.

(c) Organizational Design Expert(1 p x 10 staff-months)
Detailed Tasks to include:

· Determine and design, based on Strategic Business Design Statement and VAT Strategic Statement, 2013-18, a detailed new organizational structure for the VAT Wing along functional lines-HQ and field offices, i.e. number and type of offices and respective roles and functions;
· Estimate staff number and requirements by function and level; develop detailed roles for all functions, develop job descriptions and job profiles for each position and establish essential and desirable competencies and skills for each position;
· Develop vertical and horizontal relationship for each task to other tasks.
· Develop Office Procedural Manual;
· Develop a staffing plan to ensure adequate sequencing of hiring of both transfers and new hires as well as clarify roles and responsibilities between the existing staff and new hires;

· Develop a comprehensive timetable for the organizational arrangements of the VAT Wing;

Qualifications and Experience

· Holds a recognized university degree preferably at a masters level

· At least 10 years of demonstrated experience in providing organizational development technical assistance in the public sector in developing countries;

· Strong interpersonal and team building skills

· Strong analytical skills

· Demonstrated ability and experience in training and capacity building of individuals and teams in developing countries

· Strong skills in management and leadership;

· Demonstrate a strong command of all forms of communication and delivers messages in a consistently effective, timely and engaging manner. Excellent English written and oral communication skills are required.

(d) Change Management Expert(1 p x 10 staff-months)
Detailed Tasks to include development of a change management strategy and its execution through detailed plans that include:
· Clearly define the changes to be implemented, describing the current state and desired future environment. This will include analysis of the organizational cultures of NBR, and development of strategies and plans to achieve the desired organizational culture of the NBR.

· Clearly identify the likely impact of the changes on staff and clients.

· Identify barriers or likely sources of resistance to the changes, and steps to manage that resistance.

· Create suitable reward and recognition systems (Staff Incentive Strategy) so that accomplishments are acknowledged and celebrated.

· Define the skills and resources needed to make the changes happen, and include programs to develop those skills and resources in the NBR (including the managerial skills to overcome resistance).

· Define processes for consulting with and involving staff and clients in the change process, including development of processes to resolve issues and answer questions raised by staff and clients.

· Define processes to build effective coalitions with external stakeholders.

· Specify education and communication programs to increase awareness of the changes, including why they are necessary and how the impacts on staff and clients will be handled.

· Describe the roles that key stakeholders will perform during the transition period, and training them in those roles. This includes defining the leadership style to be adopted by senior management to maximize their effectiveness in the change process.

· Advise and provide training on change management methodologies and tools, including developing and conducting periodic change management workshops for the senior leadership officials of the NBR;
· Implement Change management Strategies including staff incentive strategies.
· Establish a process and system for monitoring results to make sure the desired changes are taking place;
Qualifications and Experience

· Holds a recognized university degree preferably at a masters level

· At least five years of working experience in a senior level management positions;

· At least ten years of experience in leading public sector change management efforts- with a balanced experience between being personally responsible for large-scale change management programs and consulting with organizations engaged in large-scale change management programs;

· Understanding of and experience with changing large-scale organization cultures and overcoming the human tendencies toward resisting change; knowledge of change management principles, methodologies and tools.

· Strong track record and proven ability to interact credibly with senior level leadership officials relative to change management issues.

· Experience in transfer of knowledge and skills;

· Strong communication and team work skills and ability to work effectively with staff at all levels of the organization;

(e) Procurement and Contract Management Specialist (1p x10 staff-months)

Detailed Tasks to include:

· Preparing, reviewing and providing no-objection on TORs and bidding documents for all procurement activities required under the project with assistance of PIU Staff
· Following up with concerned government departments and the World Bank (if required) to have these TORs and biddi.ng documents approved and issued in a timely manner according to the approved procurement plan;

· Assisting in managing the process of advertising, correspondence, bid receipt and bid opening strictly in accordance with agreed procurement procedures;

· Assisting in preparing and reviewing evaluation reports to submit for approval;

· Participating in contract negotiations with the winning firm(s);

· Monitoring and reporting the procurement implementation status and progress to the project director as required;

· Ensuring effective reporting and evaluation arrangements for monitoring the performance of contracts are put in place by all successful vendors;
· Assist in contract management during implementation of the projectAssisting in preparing and negotiating any change requests by NBR in relation to any contracts;

· Reviewing and providing advice to NBR on any change requests from vendors.

Qualifications and Experience

· A degree preferably at a masters level

· Minimum five years of relevant experience working on public sector related procurements in developing countries; preference may be given to candidates with WBG procurement experience;

· Extensive knowledge of and experience in the management of all elements of IT procurement, e-governance, management of respective contracts;

· Demonstrate a strong command of all forms of communication and delivers messages in a consistently effective, timely and engaging manner.
· Excellent English written and oral communication skills are required.

(f) ICT Expert (1 p x 11 staff-months
Detailed Tasks to include:

· Supporting the project in designing the general IT activities of the project plan;

· Develop Integrated IT Strategy for NBR
· Assist in identifying the project needs by drafting or reviewing the technical specifications for all contracts under the project;

· Assist in the tendering phase of the project, acting as technical advisor or member in the evaluation committee as required. This activity will encompass assistance in providing or reviewing technical answer to the tenderers, assistance in providing clarifications to the project stakeholders or World Bank (as needed), assistance in the evaluation, and assistance in the elaboration or revision of the evaluation reports;
· Assisting functional experts to design an implementable and user friendly process for every VAT business function
· Ensuring proper implementation of business processes designed by functional experts in assistance with NBR functional staff
· Assist in translating detailed business requirements to IT specification.
· Input on e-Government strategy, hardware and software application issues;

· Supporting the project in evaluating, checking and taking over ICT equipment mentioned in contracts; and

· The Consultant is responsible in supporting the project in designing the master plan for establishment of e-Government and portal standards.

Qualifications and Experience

· Hold a recognized university IT degree, preferably at the masters level ;

· Have at least 8 years experience in working as technical expert on public sector ICT projects, preference may be given to candidates with experience in tax administration;

· Understanding of e-Government strategy and applications, experience in IT led Business Process Re-engineering projects, preference may be given to candidates with tax administration COTS implementation experience;

· Have knowledge and experience in appropriate hardware and software solution applications in developing countries;

· Have experience of design in e-Government and portal architecture standards;

· Demonstrate experience a similar position as assigned under this contract (at least 1 project in the last 5 years);

· Have good knowledge of donor-supported projects and, preferably, of World Bank procedures;

· Have good communication skills and drafting reports abilities; and

· Demonstrate a strong command of all forms of communication and delivers messages in a consistently effective, timely and engaging manner. Excellent English written and oral communication skills are required.

B. Qualifications of Local Consultants

 (a) Taxpayer Communication and EducationExpert (1 p x 15 staff-months)

Detailed Tasks to include

· Modify existing taxpayer education and communication strategy as required

· Developing implementation plan for proper implementation of taxpayer education and communication strategy

· Formulate procurement requirements for implementation of education and communication strategy

· Develop materials for taxpayer education and communication in both Bangla and English Language
· Getting approval of the materials from the PIU

· Assist in implementation of taxpayer education and communication strategies

Qualifications and Experience

· Masters or four years honors in any subject from any recognized university.

· At least five years demonstrated experience in the development of public education, marketing and communication strategies and products for major public or private sector organizations in Bangladesh or internationally.
· Excellent analytical skills with strong organizational ability;

· Excellent interpersonal and leadership skills

· Must be proficient in computer literacy like MS Word, Excel, and Power Point etc.

(b) Staff Training Expert (1 p x 24 staff-months)
Detailed Tasks to include

· Modify and update existing VAT Staff Training Strategy, 2014-18, as required

· Developing implementation plans for proper implementation of VAT Staff Training Strategy, 2014-18

· Formulate procurement requirements for implementation of the VAT Staff Training Strategy, 2014-18

· Develop training materials for implementation of VAT Staff Training Strategy, 2014-18 in both Bangla and English Language

· Getting approval of the materials from the PIU

· Assist in implementation of VAT Staff Training Strategy, 2014-18

Qualifications and Experience

· Masters or four years honors in any subject from any recognized university.

· AT least five (5) years demonstrated experience in the development of work related training programs for major public or private sector organization in Bangladesh or internationally.
· Excellent analytical skills with strong organizational ability;

· Excellent interpersonal and leadership skills

· Must be proficient in computer literacy like MS Word, Excel, and Power Point etc.
(c) Procurement Expert (1 p x 20staff-months)
Detailed Tasks to include

· Assist in the key procurement actions like, but not limited to, preparation of pre-qualification document and preparation of tender documents, evaluation of tenders, and award of contracts.
· These would include short listing of consultants, pre-qualification of contractors and suppliers, review and issuance of tender documents, evaluation of tenders/proposals and recommendation of award. This would also ensure that the bidding process is followed with full integrity and thoroughness, following appropriate guidelines (World Bank Guidelines, latest PPA and PPR of the Government of Bangladesh).
· Assist in contract management issues during implementation of the project
· Will assist the PD and Project Manager during the pre-bid meeting and help clarify the queries of the bidders.
Qualifications and Experience

· Masters Degree/Four Years Graduation Degree from any recognized University in any discipline

· At least 10 years experience in the field of procurement in public sector projects in Bangladesh

· Experience in working with large value projects

· Must be able to process data as well as skilled in typing both Bengali & English.

· He /She must have excellent analytical and interpersonal skills along with strong organizational ability;

· Must be computer literate and proficient MS Word, Excel, Power Point etc.

· Having ability to work proactively to comply with all activities in a timely manner.

(d) ICT Expert (1p x 20 staff-months)
Detailed Tasks to include:

· Supporting the project in designing the general IT activities of the project plan;

· Assisting NBR to implement the Integrated IT Strategy for NBR
· Assist in identifying the project needs by drafting or reviewing the technical specifications for all contracts under the project;

· Assisting functional experts to design an implementable and user friendly process for every VAT business function
· Ensuring proper implementation of business processes designed by functional experts in assistance with NBR functional staff
· Assist in translating detailed business requirements to IT specification.

· Input on e-Government strategy, hardware and software application issues;
· Develop IT Waste management Strategy for NBR and Implement the strategy
· Developing and managing Asset management, Project management software, NBR Portal, E-learning Portal, VAT Apps, etc in assistance of PIU
· Develop proper personnel from NBR who can manage Asset management, Project management software, NBR Portal, E-learning Portal, VAT Apps after completion of PMC contract.
· Supporting the project in evaluating, checking and taking over ICT equipment mentioned in contracts; and

· The Consultant is responsible in supporting the project in designing the master plan for establishment of e-Government and portal standards.

Qualifications and Experience

· Hold a recognized university IT degree, preferably at the masters level;

· Have at least 8 years experience in working as technical expert on public sector ICT projects, preference may be given to candidates with experience in tax administration;

· Understanding of e-Government strategy and applications, experience in IT led Business Process Re-engineering projects;
· Have knowledge and experience in appropriate hardware and software solution applications in developing countries;

· Have experience of design in e-Government and portal architecture standards;

· Have good communication skills and drafting reports abilities; and

· Demonstrate a strong command of all forms of communication and delivers messages in a consistently effective, timely and engaging manner. Excellent English written and oral communication skills are required.

11. Reporting and Other Deliverables
The list of main reporting by the Project Management Consultant is summarized in Table 2. The deliverables to be made by the Consultant under the Contract are also detailed in the paragraph below. The reports will be submitted to the Project Director, in general five (5) copies and, in particular, as determined on case-by-case basis. Final reports shall be delivered in CD ROM in addition to the specified number of hard copies.

Table 2: List of Reports

	No
	Output
	Description
	Due Date*

	
	Program Management and Institutional Development
	

	1
	Inception Report
	(i) Confirmation, elaboration and adjustment of the consultants approach and methodology based on information received during the inception phase. (ii) Detailed plan of the consultant’s activities and confirmation and adjustment to the tasks of each expert with further elaboration as required. (iii) Detailed implementation plan for the project’s activities including a detailed training plan for the PIU staff. (iv) Issues identified during the inception phase.
	3

	2
	Mid-Term Report
	Scheduled approximately half way through the consultancy period and should be produced prior to the mid-term mission. The contents would include: (i) summary of the progress including issues, confirmation, elaboration and/adjustments to the consultants program; and (ii) detailed implementation plan.
	18

	3
	Draft Final Report
	Summary of the program progress and other aspects to be agreed.
	33

	4
	Final Report
	Not later than the completion of the consultants contract.
	36

	
	
	
	

	5

6
	Quarterly Reports

Annual Report

	Concise reports giving more details of the program and key issues. For every year, the first three reports will be incremental reports detailing activities, progress and issues during the previous quarter, and planned activities for the next quarter. The fourth report (which will become the Annual Report) will also be cumulative for the full year period.

Reports against the results framework of the World Bank financing under the Program for Results VAT Improvement Program. These reports should be against the expected results in each year of the program and should provide sufficient detail for the verification of the results that are linked to disbursements. The results framework can be found in the Program Appraisal Document of the World Bank.
	Every 3 months

	7
	Briefing Reports
	Special briefing reports as requested by the NBR and/or Other
	As required

* months from project commencement date

Deliverables

1. Project Implementation Plan: The consultant shall develop, review and regularly (at least monthly) update the Project Implementation Plan and shall ensure that the activities of, consultants and contractors are undertaken in line with the Plan.

2. Quarterly Progress Reports: The consultant shall prepare monthly progress reports and a dashboard that will highlight all tasks that behind schedule identify any risks to the VAT implementation and propose strategies to deal with any delays or risks. At the minimum, the report should cover all major implementation tasks as well as any unusual or special issued that come up during the implementation.
3. Systems Development Strategy: The consultant shall upon commencement of the COTS vendor contract, develop a Systems Development Strategy aligned to the VAT start date, the capacity and plans of the COTS vendor, and elaborating on the optimum system implementation strategy to mitigate risks identified and make optimum use of the consulting and NBR business resources available.

4. Organizational Design Specifications: The consultant shall with PIU support and in accordance with VAT Strategic Design Statement, prepare detailed organizational design specifications including:

· the structure and functional arrangement of the VAT offices and NBR VAT headquarters

· a detailed organization chart for the VAT Wing

· The number and location of VAT offices

· The roles of each office

· The number of staff in each role

· The expected number of transactions by type for each role in each office

(This deliverable will require the consultant to review and confirm the NBR estimates of the number of expected registered taxpayers and the expected number of taxpayers who will lodge, pay and claim refunds in the first two years)

5. Detailed Administrative program specifications: The consultant shall with PIU support, and in accordance with VAT Strategic Design Statement, prepare business rules, procedures and training manuals for each of the administrative programs i.e. registration, filing, payment, refunds, collection and late/non filing, taxpayer and revenue accounting, audit, investigations, appeals and Customs VAT collections

6. Detailed Business Requirements Specifications (for configuration of COTS): The consultant shall with PIU support prepare ;

· Sufficient detailed process maps and descriptions to support completion of a fit gap analysis of the COTS solution
· Fit gap analysis of COTS solution to determine where customization and any detailed design specifications will be needed

· Rates, industry codes, filing due dates, fiscal period definition, penalty rules and rates, interest rates, payment allocation rules, automated system responses re letters or case to call centre, thresholds for further scrutiny (refunds), audit profiling rules, text for system outputs such as notices, collection letters, demand to file, etc.

· Exceptions (exemptions, special rates or rebates, etc.)

· Error messages and manual procedures to respond to them.

· Forms both manual and on line

· Procedure manuals for each process

· Operational reports and reporting statistics required from the system

· Identify external data feeds (inside and outside government) both input and output (e.g. audit profiling, registry verification, customs and income tax data.)

7. User acceptance testing plans, input materials and expected output results: The consultant shall with PIU support work with the COTS vendor to prepare user acceptance plans, input material and output resulting for the user testing phase of the COTS implementation with the assistance of COTS vendor. The consultant shall carry out the user testing and acceptance with PIU assistance.
8. Change management strategy and plan: The consultant shall with PIU support develop an overall change management strategy and detailed plan which shall include internal and external communication strategies to explain the rationale and potential impact of the changes and obtain buy in and support from NBR managers and staff as well as taxpayers, business communities, advisors and other key stakeholders. The consultant shall assist the NBR in delivery of change management products and sessions.

9. Procurement tender documentation: The consultant shall with PIU support, develop and or review procurement documentation for all tenders which have not been completed at the time the consultancy commences.

10. Monthly procurement tracking reports: The consultant establish a system or make use of the national portal known as Procurement Management Information System (PROMIS) and the NBR website etc. to monitor and track the various stages of all procurements that are underway and provide reports to the PD when any stages of procurement are running behind schedule including recommending how to deal with such delays.

11. Contract management procedures: The consultant shall develop a document setting out best international procedures and practices for managing all contractors engaged by the NBR as part of the VAT Implementation.

12. Monthly contract management report: The consultant shall provide a monthly report to the PD outlining any significant issues or risks relating to the work of any of the contractors which might impact on the VAT implementation

13. Staff training strategy, plan and appropriate course materials: The consultant will, with PIU support, prepare an overall staff training strategy and detailed plans to enable staff to undertake the work required of them based on the new law and new organizational arrangements and administrative processes, prepare the course material policy and procedure manuals and job-aids for relating to the new VAT law and for each process where appropriate (e.g., audit manual, collections manual), and assist implementing the training programs.. The vendor would also oversee and ensure other vendors, such as COTS, develop and deliver training per their respective contracts.
14. Comprehensive implementation plan monitoring and evaluation system: The consultant with PIU support shall develop and put in place a system to monitor, evaluate and report on all the activities and outcomes that the NBR has committed to as part of its agreement with the World Bank to provide funding to the VAT Implementation under its Bangladesh VAT Improvement Program
15. Systems software and hardware integration plan: The consultant will with PIU support develop a plan to ensure the effective integration and management of the systems and hardware procured by NBR for the VAT implementation.

16. Monthly contractor quality assurance report: The consultant will with PIU support prepare a monthly report on the results of quality assurance undertaken in relation to each contractor to determine the extent to which they are delivering on their obligations under their contracts.
17. Protocol on IT governance and planning including on how best to use the information obtained through IT systems as per ICT Policy of Bangladesh.
18. Other inputs and deliverables identified over the course of the program.

12. Client’s Input and Counterpart Personnel

(a) Services, facilities and property to be made available to the Consultant by the Client:
(i) Office Space for up to 10 (ten) experts and one Project Manager for the consultant’s accommodation with necessary water and power supply.

(ii) Regular Office furniture, as available

(b) Professional and support counterpart personnel to be assigned by the Client to the Consultant’s team: None
(c) Client will provide the following inputs, project data and reports to facilitate preparation of the Proposals:
i. Relevant project data and reports as available with NBR’s HQ/field offices;

ii. Relevant VAT and Supplementary Duty Management related data, as available;
iii. VAT Strategic Statement and VAT Strategic Design statement, high-level business processes, VAT Implementation plan and implementation schedule, funding documents (e.g. DPP) and commitments therein, etc.
iv. Access to the NBR’s Project Database;

v. Information related to VAT and Supplementary Duty associated issues;

vi. Any other required information, as available
CHAIRMAN

 PD

 Member (VAT Policy)

 DPD-2

 DPD-3

 DPD-1

 PMC

Consultants

PIOs

PIOs

PIOs

