SECONDARY EDUCATION SECTOR INVESTMENT PROGRAM

DIRECTORATE OF SECONDARY AND HIGHER EDUCATION

MINISTRY OF EDUCATION

INTEGRATED EMIS SYSTEM OF DSHE

TERMS OF REFERENCE

EMIS CELL, DSHE

Contents
1. Background………………………………………………………………………………………………..
2. Objective……………………………………………………………………………………………………
3. Present Status of EMIS modules
4. Scope of work:
4.1 Requirement Analysis and finalization
4.2 Produce required documentation

4.3 Upgradation of existing modules

4.4 Delivery, feedback, incorporation and commissioning

4.5 Design and develop web-based attendance system

4.6 Design, develop and implement of dynamic report engine
4.7 Design Develop and implementation of ICT content management system:

4.8 Data Migration

4.9 Integrated Academic Supervision Module

4.10 Integrated M & E Framework Module

4.11 School Based Teaching Learning Performance Module

4.12 Learning Facilitator Competency Standard Module

4.13 Development of Mobile Application (Android Version)

4.14 Secondary School Quality Standard (SSQS)

4.15 Recruitment management System

4.16 Database Redesign and Configuration

4.17 Employee Management, Employee Monitoring and Evaluation and Payroll Management;

4.18 Project Management, Project Monitoring & Evaluation and project proposal Management;

4.19 File management System;

4.20 Document Archiving Management System;

4.21 Inventory Management System;

4.22 Library Management System;

4.23 Language
5. Transfer of knowledge:
5.1 Training of technical people

5.2 Management level Training

5.3 User level training (if required)

5.4 Training on system administration and maintenance
5.5 Training on Upgraded Software and newly developed software

5.6 Training on security for top management
6. Warranty and maintenance
7. Reports:

7.1 Inception Report

7.2 Monthly Progress Report

7.3 Quarterly Progress Report

7.4 Draft Final Report

7.5 Final Report

8. Implementation Plan:

9. Duration of Assignment:

10. Consultants and Qualifications

11. Responsibility of Clients

12. Development Platform and customization tools

13. Deliverables

14. School related data capture format

15. Madrasha related data capture format

16. College related data capture format

17. School & college related data capture format

18. List of SSQS indicators;

19. List of I-SAS indicators (PBM)

20. List of LFCS indicators

21. Data capture format of class room observation;

22. Data capture format of Academic Supervision;

23. Data capture format of college and school teacher;

24. Data capture format of Annual Confidential Report (ACR)

25. Tender requirements

25.1 minimum eligibility criteria of bidders

25.2 minimum set of documents to be submitted

25.3 Evaluation criteria

25.4 Payment modality
Acronym

SRS

Software Requirement Specifications

URS

User Requirement Specifications

MoE

Ministry of Education

EMIS

Education Management Information System

GIS

Geographical Information System

ICT

Information and Communication Technology

SESDP
Secondary Education Sector Development Project

SESIP

Secondary Education Sector Investment Program

LFCS

Learning Facilitator Competency Standard

ACR

Annual Confidential Report

DSHE

Directorate of Secondary and Higher Education

BANBEIS
Bangladesh Bureau of Educational Information and Statistics

MPO

Monthly Pay Order

SSQS

Secondary School Quality Standard

PBM

Performance Based Management

IMS

Institution Management System

DCF

Data Capture Format

DLI

Disbursement link Indicator

CPMIS
College Personnel Management Information System

SPMIS

School Personnel Management Information System

M & E

Monitoring & Evaluation

E-R

Entity- Relationship

SQAP

Software Quality Assurance Plan

STD

Software Test Documentation

SDD

Software Design Description

SNMP

Software Project Management Plan

FAQ

Frequent Asked Question

DEO

District Education Office

USEO

Upazilla Secondary Education office

SMS

Short Message system

KPI

Key performance Indicator

HRM

Human Resource Management

ADB

Asian Development Bank

WAN

Wide Area Network

LAN

Local Area Network

SQA

Software Quality Assurance

HQ

Head Quarter

RF

Radio Frequency

ID

Identification

PDF

Portable Document Format

SDK

Software Development Kit

RDIMM
Registered Dual In-line Memory Module

RAM

Random Access Memory

RAID

Redundant Array of Inexpensive Disks

ISS

Internet Information Service

CMS

Content management System

DSL

Digital Subscriber Line

1. Background
Bangladesh has achieved significant increases in secondary education enrollment in the past two decades. Growth has been met through the fast growth of non-government schools and madrasahs, which comprise over 95% of all schools.

Monitoring and evaluation to ensure the quality of the rapidly expanding numbers of schools and madrasahs have been challenging within the small-scale management system of the relevant education agencies. The quality of education and educational outcomes remain a major issue. Dropout and failure rates across the general secondary schools and madrasahs remain high. Problems of unsuitable curricula and examinations, poor textbooks, and ineffective teaching for the majority of students remain.

The lack of centralized and decentralized systems for educational management, monitoring, evaluation, and quality assurance for school support and development remain as a central concern.

Systematic targeting and support to identify underserved areas of secondary provision is now reducing problems of access. Continuing targeted support is required to preserve gains in enrollment.

To address these issues of management, quality, and access in the secondary education sub-sector, EMIS will be strengthened, institutionalized and harmonized with improved efficiency at DSHE, zonal, districts, upazila, and school levels. SESIP EMIS development strategies are based in the newly approved Education ICT Master Plan and are an extension of the EMIS establishment and strengthening undertaken in the SESDP project which ended 31 December, 2013. Further development and enrichment of an EMIS system will in part be based on SESDP EMIS development plan. SESIP will support a review of all ICT-related projects to ensure lessons learned are applied towards EMIS institutionalization. The intent is to enhance EMIS capacity at DSHE to handle the increased data, including institution, teacher, and student data , as well as data streams important for SESIP output data to support DLI achievement. This will involve procurement of additional hardware and other equipment to strengthen the data center in DSHE. Continuous capacity development for improved EMIS at the central and zonal level will be planned and implemented. Upgradation and enhancement will also include plan preparation for continuous review and upgrade of web-based EMIS modules. Under the approval of the MOE, the ICT Master Plan will guide identification and implementation of Information System Standards that apply to all databases within the sector (DSHE, BISE, BANBEIS, Madrasah Board, and NAEM) by the end of 2017. The standard will provide the framework for harmonized EMIS operations between sets of sector data.
A decentralized EMIS was developed for DSHE under SESDP to strengthen the management capacity of DSHE and to establish an effective monitoring and evaluation mechanism. The developed model consists of seventeen software modules. All the districts and zonal offices have been linked through a web mechanism with the central office. DSHE has aimed at further development, modification and effective implementation of the developed EMIS model under Secondary Education Sector Investment Program (SESIP). The names of seventeen modules are mentioned below:

a) Message Communication System

b) Project Management

c) Project Monitoring & Evaluation

d) Project Proposal Management

e) Institute Management System
f) Performance Based Management (PBM)

g) Employee Management

h) Employee Monitoring & Evaluation

i) Training Management

j) Payroll Management

k) Budget Management

l) Library Management

m) Inventory Management

n) Document Archiving Management

o) Monthly Pay Order (MPO) Management-

p) GIS Application

q) File Management System.
2. Objectives of the Project:
The objectives of the project are as follows:
· Upgrade of existing modules.

· All modules will be developed/customized on a common web-based platform;

· To build up a Data Management System with a harmonized approach for all sectors under MOE;

· Design, development and implementation of web based attendance system integrated with an access control machine for Head Quarter and Field Level Offices;
· Design creation, development and implementation of a dynamic reporting engine
· Prepare documentation, data definition, data dictionary for all existing modules.

· To build an improved Teacher Management System;

· To build an integrated intelligent information management system of DSHE.

· Design, develop and implement a digital Content Management System.

· Design, develop and implement an integrated academic supervision module;
· Design, develop and implement an integrated Monitoring & Evaluation framework module;

· School Based Teaching Learning Performance Module (academic monitoring of the learning process) related to class room observation;

· Learning Facilitator Competency Standard(LFCS) Module (pedagogical monitoring of teachers);

· Mobile Apps (Android version) for data transport for academic supervision;
· Recruitment processing System for registration online application;
· Annual Confidential Report (ACR) Management System

3. Present Status of EMIS modules:
There are seventeen modules which were developed under SESDP. These are (1) Message Communication System; (2) Project Management; (3) Project Monitoring and Evaluation (4) Project Proposal Management; (5) Institute Management System; (6) Performance Based Management (PBM); (7) Employee Management; (8) Employee Monitoring and Evaluation; (9) Training Management; (10) Payroll Management; (11) Budget Management; (12) Library Management; (13) Inventory Management; (14) Document Archiving Management; (15) MPO Management; (16) File Management System and (17) GIS Application. . Of them, Message communication System, Performance Based Management System, Institute Management System and MPO Management System are using. GIS Application System isbeing operated by BANBEIS. Besides, CPMIS (College Personnel Management Information System) and SPMIS (School Personnel Management Information System) are operating in EMIS cell.
4. Scope of Work

The winning bidder is required to submit a holistic plan of the assignment encompassing the user requirements analysis, logical design of the system, (ICT infrastructure at all levels - DSHE, zonal, districts, upazila, and school, application software architecture), software development, implementation, testing, commissioning, debugging and training, operating instructions for diverse users immediate after signing the contract with client. This assignment includes customization of some modules, redesign of some modules and new development of some modules and all to be based on the same gplatform and architecture. The existing database is also to be redesigned accordingly. The submitted plan is subject to future amendment on a mutual agreement by both the consulting firm and the client. The new modules that have to be designed, developed and implemented are indicated below, including the design, development, and implementation of:
· Web based Attendance System;
· Dynamic Reporting System;
· Digital Content Management System;
· Integrated Academic Supervision;
· Integrated M & E Framework;
· School Based Teaching Learning Performance;
· Learning Facilitator Competency Standard;
· Mobile Applications;

· Integration of SSQS (Secondary School Quality Standard) indicators with IMS (Institution Management System);

· Recruitment Management System;

· Annual Confidential Report Management System;

The consulting firm would customize and upgrade the existing modules as per the requirements of client. The present situation and what needs to be done are described in brief in Section 4.3. The consulting firm will develop a holistic plan based on the terms and reference of this assignment.
4.1 Requirement Analysis and Finalization
Detailed requirements analysis and fact finding tasks will be performed by the selected consultancy firm to understand and elicit requirements of various departments and users of existing software. After requirements analysis, the consulting firm will:
· Conduct needs assessment studies related to the whole system.

· Arrange meetings with key stakeholders to identify software requirements;

· Analyze the existing EMIS modules and finalize the requirements to upgrade these modules to meet current needs and needs in the near future;

· Arrange meetings with key stakeholders and finalize the requirements for the new web enabled modules;
· Analyze the existing security system and suggest improvements to create the strongest possible security for the EMIS system.
· Hold meetings/discussion sessions, as many as necessary, to understand and document the existing business process;

· Collect feedback from the meetings/sessions and incorporate that into the analysis document.

· The finalized requirements are to be tabulated and execute as follows:
	Name of modules
	Code of requirements
	Description of requirements
	Priority
	First release
	Second Release
	Final Release
	Client’s comments

	
	
	
	
	Test case
	Test response
	Test case
	Test response
	Test case
	Test response
	

	
	
	
	
	
	
	
	
	
	
	

4.1.1 Prepare User Requirement Specifications report (URS) for each module, consisting of-

· Data flow diagrams of all business processes regarding all existing and proposed modules;
· An overall description of all software consisting of basic input output and description of the modules with functionalities in plain terms;
· User roles and privileges for all tires of stakeholders;

· Arrange sessions with the client dedicated to vetting and verifying the URS.

· Share the URS with the client and collect approval to ensure ownership and zero gap in communication;

4.1.2
Prepare a report detailing Software Requirement Specifications (SRS) for each module, consisting of:-

· Class diagram of showing the classes in a system, attributes and operations of each class and the relationship between each class to be used;

· Component diagram showing the structural relationship of components through interfaces;

· Deployment diagram showing connectivity between the necessary hardware and the system they host;

· Use case diagram showing a graphic overview of the actors involved in a system, different functions needed by those actors and how these different functions are interacted.
· Sequence diagram showing the process and the sequence in which the objects interact with each other.

· E-R diagram describing the tables, keys, schemas and relationship of the database.

· Textual description for each of the above to properly capture and explain the system design;

· Arrange sessions dedicated to vetting and verifying the SRS;

· Collect feedback from the session and incorporate that into document;
· Share the SRS with the client and collect approval to ensure ownership and zero gap in communication;
4.2 Production of Required Documentations:
The documents listed here give an overview of the minimum requirements only. However, it is imperative that the produced documents by the firm should match or exceed the required and specified quality. The suggested standards and list of documentation is as follows:
· SQAP- Software Quality Assurance Plan (IEEE 730)

· STD – Software Test Documentation (IEEE 829)

· SRS – Software Requirement Specification (IEEE 830)

· SDD – Software Design Description (IEEE 1016)

· SPMP- Software Project Management Plan (IEEE 1058)
· Produce and submit inception report;

· Produce and submit monthly progress report;
· Produce and submit quarterly progress report;
· Produce and submit draft final report;
· Produce and submit final report;
· Produce and submit Data Dictionary;
· Produce and submit User Manual covering all modules that should include the following;

· A preface, containing details of related documents and information on how to best use the guide;
· A content page;
· A guide on how to use at least the main functions of the system;

· A trouble shooting section detailing possible errors or problems that may occur along with how to fix them;

· A FAQ (Frequent Asked Questions)

· Where to find further help and contact details i. e. help desk;

· A glossary and an index;
· Produce and submit Training Manual covering all modules;

The training manual should contain the training contents for the target users during the training period followed by the software development process. Separate contents should be developed for data entry, generic user level and maintenance level training.

· Produce and submit technical module- the manual should at least contain the following:

· A release note describing the version number, known issue summary, upgrade notes, disclaimers and support contact;

· Required technical explanation of how each module and/or application can be configured/altered as per changed requirements;

· Technical description of maintenance;

4.3. Up-gradation of Existing Modules:

The development/customization of the web-enabled software will follow a hybrid model where a prototype will be delivered at the earliest to collect feedback on alpha version. The client will provide feedback on the prototype and the vendor will incorporate the feedback at the earliest for making a second delivery (beta version). The client will again test the version during and after the demonstration to provide the final set of feedback to the vendor. The vendor will again incorporate the feedback for making the final delivery (version 1.0) to the client. While developing the system, the vendor is expected to make sure –

4.3.1. The software corresponds to the approved specification with highest accuracy;

4.3.2. There is no copyright infringement of any sorts in the complete codebase delivered. In other words, all the 3rd party tools, scripts, codes used while developing the system are free to use and open sourced. Except for the 3rd party codes, the rest of source code should belong to be client only;
4.3.4 There will be no security hole, malware or suspicious activities performed by installing the delivered software in the infrastructure that is provided by the client. Any such activity will incur demurrage to be paid by the vendor as set by the client.

4.3.5 That the designated personnel from the client are aware the status at each and every stage of the development cycle. The client holds the right to oversee, suggest and influence the whole development process at all times.

4.3.6 The firm would be required to modify the existing web-based decentralized data entry software at the earliest to match with the time schedule of on-going data gathering as part of the Institute Management System.

4.3.7 Make any modifications to server configurations required for on-line data entry.

4.3.8 Based on the findings the necessary development/modification to web-based software will need to be carried out.

4.3.9 Examine the existing data communication links among various locations (MOE, DSHE, BANBEIS, 9 Zones and 64 Districts, 488 USEOs) for easy exchange of information consistent with requirements of the management. Make recommendations if any modifications/additions are required.

4.3.10 Determine the overall software requirements to implement the system by ensuring compatibility with the existing system.
4.3.11 The firm will carry out a detailed analysis of hardware and an infrastructure needs analysis to support smooth operation of the system.
4.3.12 Software performance and fine tuning of existing software for high performance are major tasks of the consulting firm.
4.3.13 The database needs to be designed and developed as per the proposed Interoperability Framework prepared by the data harmonization committee of DSHE. The intention is to connect different databases between other government bodies of MOE such that they can share information and access information from all connected databases.

4.3.14 The reports generated from the integrated EMIS applications need to be compatible across all OS/browser platforms.

4.3.15 The web based application should have a user friendly interface so any field user can operate it easily.
4.3.16 The software application needs to have the ability to share, show and exchange data from and within the external/third party (other government agency) software.
4.3.17 All modules including existing and newly developed modules to be hosted within the web portal www.emis.gov.bd.
4.3.18 Design dynamic reports about SSQS indicators;
4.3.19 Besides these, the consulting firm shall design/develop/implement or carry out any other modules/requirements assigned by those in-charge of EMIS Cell in agreement between consulting firm and client;

4.3.20 Current situation of existing EMIS modules is stated in the table below:

	SL
	Name of Modules
	Development Platform
	Current situation
	Intend adjustment

	01
	Message Communication System
	ASP.Net/Oracle
	Operating
	To be customized; SMS and email notification systems to be incorporated;

	02
	Project management
	ASP.Net/Oracle
	Functional/Not using
	These three modules were developed on the platform of program approach system. But now the approach has been changed that’s why these modules to be customized considering program approach and to be integrated single module instead of three. Screen shots are available in the section – 4.18

	03
	Project Monitoring and Evaluation
	ASP.Net/Oracle
	Functional/Not using
	

	04
	Project Proposal Management
	ASP.Net/Oracle
	Functional/Not using
	

	05
	Institute Management System
	ASP.Net/Oracle
	Functional/Operating
	Customization or new development; new generic and Individual reports and customization of data capture format; and Secondary School Quality Standard (SSQS) related fields to be incorporated; Details description of SSQS in the section 4.14;

	06
	Performance Based Management
	ASP.Net/Oracle
	Functional/Using
	New indicators and sub indicators to be integrated; new report to be developed; Result based monitoring (KPI) based data to be collected based on that module to be customized;

	07
	Employee Management
	ASP.Net/Oracle
	Functional/Not using
	These two modules to be integrated Human Resources Management System and to be customized/new development as per client’s requirements; details description in 4.17

	08
	Employee Monitoring & Evaluation
	ASP.Net/Oracle
	Not Using
	

	09
	Training Management
	ASP.Net/Oracle
	Functional/Using
	This module to be customized and various reports to be developed;

	10
	Payroll Management
	ASP.Net/Oracle
	Functional/Not using
	Design and develop and integrate with Human Resources Management System. Details in the section -4.17

	11
	Budget Management
	ASP.Net/Oracle
	Not using
	Design and Develop/ADB is now developing an accounting module; this module can be further customized based on the requirements of the client;

	12
	Library Management
	PHP/My SQL
	Functional/Not Using
	Fresh design and development; It is the depository of the records of books, journal, research paper etc. Details description is available in the section 4.22

	13
	Inventory Management
	ASP.Net/Oracle
	Functional/Not Using
	Customization/new development. It is the institutional wise repository of equipments/items list. Details description in the section- 4.21

	14
	Document Archiving Management
	ASP.Net/Oracle
	Functional/Not Using
	Fresh design and development; details description in the section 4.20.

	15
	MPO module
	ASP.Net/Oracle
	Functional/Operating
	This module to be customized based on client’s requirements.

	16
	File Management System
	ASP.Net/Oracle
	Functional/Not Using
	Fresh design and develop; details description in the section 4.19.

	17
	College personnel Management Information System (CPMIS)
	Developer 6i/Oracle
	Functional/Operating
	New development and integrate with HRM module; based on attached data capture format. These modules are to be incorporated with newly proposed Human Resources Management System

	18
	School Personnel Management Information System (SP MIS)
	Developer 6i/Oracle
	Functional/Operating
	New development and integrate with HRM module; based on attached data capture format. These modules are to be incorporated with newly proposed Human Resources Management System

	19
	GIS Application
	
	Not Using
	BANBEIS is responsible for this module; this module would not be considered for this project;

	20
	Annual Confidential Report (ACR)
	FoxPro 2.6
	Functional/operating
	New development/Customization based on the ACR form (Attached)

4.4 Delivery, Feedback, Incorporation and Commissioning
4.4.4 The software should be capable of handling centralized databases as well as distributed databases.
4.4.5 Design or adjustment of the databases, application architecture and source code, generating the descriptive documents including the chronogram of the development.

4.4.6 The software should have entire functionalities required for Education Management Information System.

4.4.7 The software should have easy access mechanism to integrate with third party applications.

4.4.8 The software should have strong security features and full parameterized system.

4.4.9 The software should be user friendly and bug free.

4.4.10 The software vendor should provide systematic technical and operational trainings to required users.

4.4.11 Preparation of the technical and user and source code manuals.
4.4.12 Installation of all requisite components of developed system along with relevant data on the hardware.

4.4.13 The software that must work on all well known Web Browsers;
4.4.14 Monthly Focus Group Discussion will be scheduled to determine the status of the assignment.

4.4.15 The software needs to be web/WAN based.

4.4.16 The source code develop under this ToR will be fully owned by Directorate of Secondary and Higher Education. The vendor should properly document all such codes and deliver it to the EMIS Cell and cannot claim any royalty or authority of any sorts in case of replicating the source code or any other deliverables under this ToR for any future use. Furthermore, the vendor shall not use any library or codes that have any other copyright claim associated with it which will prevent or restrict smooth of ownership in any ways.
4.4.17 Upon completion of Vendor’s standard test procedure at the provided servers, Vendor shall certify that the final version of the applications have been delivered properly, meets the specifications, and is ready for use and for software acceptance testing. Vendor shall provide certification for the solution to the client after successful completion of delivery and installation at the earliest to start the acceptance testing process.

4.4.18 Before making each delivery the vendor must ensure it has-
· Included a release note clearly indicating the known bugs, the new additions and other points to be noted.

· Passed the internal Software Quality Assurance (SQA).

· Incorporated all feedback as suggested by the client.

· Included a draft version of the User Manual and Technical Manual.

4.5 Design and Develop Web based Access (HQ) and Attendance System for field level offices:

The access and attendance system software would be built on web platform and can centrally capture all location data so that onsite installation can run independently as well as being able to provide central administration with a clear picture on a daily basis. Following are the key features the software should have:
1. The software will handle all scenarios of the Attendance system of DSHE.

2. The software will be integrated with any type of access control system such as RF devices, Biometric devices etc.

3. Real time attendance reporting with analytical dashboard feature must be in the developed software.
4. The software will be completely web based.

5. The software will have advanced features such as shift management, ability to block any existing users on a specific date, sensitive access control through biometric security or RF ID based card implementation.

6. The vendor will design the web based attendance system in such a way that covers user interface, data management and process according to the client’s priorities.
7. The system shall be highly secure and customizable with at least the following features:

· Ability to import employee files from excel, word and pdf. formats;
· Employee search and query facility;
· Organization calendar

· Real-time attendance management across multiple offices;

· Integration with other modules like Employee Management;

· Flexible timing provisions;

· Scope for modification resulting from a change of the rules;

8. Following reports to be developed:
· Day wise attendance;

· Day wise present/absent/late/movement;

· Daily attendance summary;

· Daily miss punch report;

· Monthly attendance/present/late/absent;

· Monthly attendance summary;

· Employee wise details report with summary;

· Employee information report;

· New employee information report;

· Resigned or resigning employee information report;

· Employee wise leave summary report;

· More reports to be developed based on the requirements of management;

9. Analytical dashboard:

Employees have a common dashboard where the necessary daily information is summarized for quick view. Following are the key activities of the analytical dashboard:
· Today’s organization wise Attendance Summary graph for top management;

· Monthly individual attendance summary graph;

· Approver pending list for attendance, leave, onsite movement, etc;

· Individual pending status of attendance, leave, onsite movement;

· Quick link to frequently used features;

· Office calendar to highlight working days and upcoming holidays/days off

· Individual leave summary graph;

· Individual conveyance summary graph;

· Individual work log summary;

10. Personnel Management:

Employee records have been kept with proper workflow and track record of employment & payroll history. Following are the key activity of the module:

· Personnel information (Biographical) capture;

· Educational information capture;

· Medical information capture (disease, treatment & hospitalization claim)

· Employment information (Joining, posting, cost centre, location, etc) capture

· Bank account information capture;

· Employment history capture;

· Training history capture;

· Disciplinary action capture;

· Reward/achievement capture;

· Current payroll grade capture;

· Payroll history capture;

· Leave allocation information capture with ledger;

· Document attachment facility;
11. Office time and duty roster:

· Records for late entry and early exit should be recorded;
· Standard calendar setup along with govt. holiday and weekly holiday;

· Monthly duty roster for all calendar days for each employee;

12. Attendance:

Employees have to log in into the system through web Browser. Card/Biometric access control device (face detection/finger print) located in the respective offices will capture attendance and movement where a power full configuration security policy applied. Following are the key activity of the module:
· Unique people wise ID to identify employee;

· Office time verification when log in /log out;

· Movement capture (In/Out);

· Late notification;

· Short leave notification with leave hour configuration;

· Force leave deduction;

· Attendance adjustment & approvals;

· Today’s attendance status;

· Attendance month end process (leave, absent, late, onsite adjustment)

· Personnel movement adjustment

· Relation building of movement and conveyance claim;

· Individual conveyance settlement;

13. Leave Management:

Leave management system is available to raise a leave application and close through an approval process. Following are the key activity of the modules;

· Leave settings with categorical administrative policy;
· Earn leave calendar for leave planning in advance;

· Leave application processing through workflow;

· Leave calendar and validation for leave balancing;

· Leave forwarding for next calendar year;

· Leave encashment of unusual leave;

14. Data Synchronization:

All operation data must synchronize with centralized database and this module to be integrated with Human Resources Management System.

15. Minimum Hardware Specifications::

· Biometric Attendance Device (Face Recognition Preferred/Finger print/Card) with SDK

· Server:

· (Any Brand Server with following minimum specification)

· Processor: Intel® Six Core Xeon® E5-2420 1.90GHz, 15M Cache, 7.2GT/s QPI, Turbo, 6C, 80W, Max Mem 1600MHz
RAM: 16GB (2x8GB) Memory 1600Mhz Dual Ranked RDIMM up to 192GB (6 DIMM slots).
RAID: Hardware RAID Controller Supporting RAID Level 0,1,10,5
Hard Disk Drive: 4 x 1TB 7.2K RPM NL SAS 3.5" Hot Plug Enterprise Hard Drive

· Internet Connectivity (through Modem or DSL)

· Internet Information Service (IIS) running on Windows 2008/2012 R2 Server
4.6 Design, Development and Implement of Dynamic Report Engine:
· The firm will design and develop a Dynamic report engine so that users of different levels can generate its expected output or report from the system in a user friendly system.
· There will be dashboard at different level of users so that they can view the real time scenarios of status of any scenarios.

· The system will have authentication and authorization system that will allow users to generate reports of specific data set based on permission granted.

· The system will have a powerful, flexible and user friendly report engine.

· This reporting system will have the possibility to use many data sources in a handy and flexible way.

· Reporting Tools should be capable of controlling size of report results;

· Must be capacity of changing the contents of the reports;

· Must have facilities to Export report results to Microsoft Excel, PDF and other popular format;

· The Reporting Tools should have Selecting various filter criteria as well also capacity of Inherited Report Designs;

· Must have capacity of Query Building, Processing output along with filtering and sorting;

4.7
Design, development and implementation of digital content management system:
Develop interactive application software for e-learning materials, student registration, support for teacher – planning lessons, web site development tools and individual laptops e.g. e-learning materials repository, multimedia processing)

4.7.1
Technical Requirements:

The new ICT content management web portal must operate on the below specified technology platform to maintain consistency with the current architecture and the support capabilities in-schools/offices. Backup and recovery must be simple to administer and this must include the ability to move the system to an alternative host thereby easily enabling the future possibility of external hosting.

4.7.2
Operational Requirements:

Operating System:

Windows 2012 or Above

Database:

Oracle 11g
Web Server:

IIS 8.0 or above
Supported Browsers:
Internet Explorer: 8+; Chrome: C 30 +; Firefox: FF 25+;

Safari: 5.1+; Opera: 12.1+; Android (default browser): 4.0+;

Programming Language:

ASP.net
4.7.3
Role and Responsibility:
	
Role
	Responsibility
	No. Users

	Public Users
	Anonymous user with read-only permissions
	Unlimited

	Public Registered user (Teacher and Student)
	Has the potential for a user (Teacher and Student) who has created a profile and may edit that profile and submit/edit publication, digital contents and newsletter subscription by choices
	>10000

	Web editor (only DSHE)
	Member of the editorial team with the ability to create, edit, publish and un-publish content as well as start/stop workflows
	20 to 30

	Decentralized web editor (Zonal offices and DEO offices)
	As for the web editor above but the role is for users not based on DSHE premises
	75 to 100

	Administrator
	All ICT Content Management System privileges which includes the web editor permissions and the ability to create users and roles and workflows. Note that this is not the same as the System administrator which will cater for the smooth running of the product and take care of tuning, backup and recovery.
	3

4.7.4
Requirements:
	
SL
	Requirements

	01
	The ICT CONTENT MANAGEMENT SYSTEM cross-searchable by topic shall be capable of storing and categorizing documents, images, video and audio files. It must be possible to assign content types and metadata to repositories and be possible to assign metadata values to objects (documents, images, video and audio files)

	02
	The web interface shall have a drag and drop feature to enable easy management of content within the ICT CONTENT MANAGEMENT SYSTEM.

	03
	The ICT CONTENT MANAGEMENT SYSTEM shall support the following minimum preview and publication functions:

- Preview only (not visible to users)

- Save as unpublished (draft)

- Preview then publish

- Publish immediately

- Send for approval

- Approve

- Publish after approval (i.e. after successful completion of the approval workflow)

- Unpublished (save as unpublished, not visible to users)

- Publication scheduling

- Publication expiration date (automatic unpublished)

	04
	The ICT CONTENT MANAGEMENT SYSTEM shall supply a configurable image rotator function to provide:

- image source - vertical or horizontal rotation - rotation speed

- text manipulation - hyperlinks from images - hyperlink target (new window, existing window)

	05
	The ICT CONTENT MANAGEMENT SYSTEM shall be delivered with an image library that is capable of automatically creating thumbnails of images at predefined sizes.

	06
	The solution shall be delivered with an email distribution tool (built-in or 3rd party) to support content delivery such as newsletters and subscriptions.

	07
	The ICT CONTENT MANAGEMENT SYSTEM shall provide the configurable functionality (built-in or 3rd party) to create polls and surveys as well as the functionality to view, moderate and publish the results.

	08
	The ICT CONTENT MANAGEMENT SYSTEM shall provide the functionality to enable site visitors to easily print pages and download documents (including images and maps).

	09
	The ICT CONTENT MANAGEMENT SYSTEM shall include a social media integration module that allows configurable sharing of content (pages, interactive data visualizations, images, videos) to a variety of social media (Facebook, Twitter, Google+, LinkedIn and others to be specified). It must be possible to easily add other social media.

	10
	The ICT CONTENT MANAGEMENT SYSTEM shall support faceted searching enabling the application of multiple filters to search request results using drill-down (sequential) and parallel (concurrent) selection methods, through integration with the FAST search engine.

	11
	The ICT CONTENT MANAGEMENT SYSTEM shall support the creation of an alert in response to a specific event, examples being:

- Content amendment - Content expiration date approaching.

4.8
Data Migration:
The consulting firm would redesign the existing database in consultation with EMIS in-charge and migrate all the existing data from the older database to the newly build database (data center) through the agreed plan with client. The data migration has to be error free, verified and tested. The database has to be redesigned and made to match with the newly established data center at DSHE. The consulting firm, upon agreement with the client, will do all relevant tasks the client thinks are needed for the configuration of database of data center.
4.9
Integrated Academic Supervision module (data capture format attached):

· School supervision system will be strengthened with an integrated policy framework;

· Tasks of the field level officials will be monitored with a stipulated work plan;

· School academic environment/climate will be strengthened as per the notion of an “Effective School.”

· The following information to be integrated into this module;

· Institutional lesson learning environment;

· Classroom related information;

· Science lab, computer lab and library related information;

· Student related information;

· Teachers related information;

· Class Room teaching learning observation;

· Information of multimedia class room usage

· Information of identifying less brilliant student and assessment.

· The following information is Classroom teaching learning observation;
· Information of multimedia class room usage;
· Information of identifying students with learning difficulties.

· Continuous assessment related information;

· Annual examination related information;

· Recommendations of visiting officer about overall development of respective institution;

· Cluster related information;

· Information of officer transfer and cluster changes;

· Information of infrastructure facility less institutions;

· Information of PBM implementation;

· Meeting related information;

· Information of institution-wise result of JSC/JDC and SSC/Dakhil;

· Information of the implementation of creative system;

· Information of district-wise teachers’ diary;

· Information of development of previous recommendations of PBM implementation;

· Information related to the five year development plan;

· Information of categorized institutions according to ISAS;

· The new module to be developed based on the Data Capture Format.
4.10
Integrated M & E framework module:

Objective:

· Program based data inputs of BANBEIS and EMIS will be shared and data will be generated on new areas based on program M & E approach;
· Analytical and Statistical reports will be generated based on integrated data;

· Data and information will be shared and disseminated;

· The module to be developed based on the Data Capture formats of IMS, ISAS, Academic Supervision, class room observations;
· Training monitoring;
· Monitoring program performance (Tracking program inputs, outputs, impacts and operational risks);

Requirements:

The following information to be incorporate into this module:

· Gross enrolment rate

· Net enrolment rate

· Dropout rate

· Co-efficient of efficiency

· Gender parity

· Class size
· Teacher student ratio

· Internal efficiency

· Integrate IMED format 3 & 5;

· All SDG educational indicators

4.11
School based teaching learning performance (classroom observation) module (Data Capture format attached):
· Based on baseline data, school-based teaching-learning performance will be assessed and baseline will be prepared;
· KPIs will be selected for result-based monitoring;

· Reports will be prepared on teaching – learning performance and disseminated;

· The module to be developed based on the Data Capture format.
· This module to be developed in Bangla;

· Reports to be developed based on the requirements of client;

· The following information to be include in the system:

· Identity of institutions (Details description in DCF) Section - ;

· Identity of classroom (Details description in DCF) Section- ;

· Identity of Class teacher (Details description in DCF)Section- ;

· Observation of class room learning and teaching (Details description in DCF) Section-

4.12
Learning Facilitator Competency Standard (LFCS) module:
This module will manage a responsive teacher professional development system for improving student learning outcomes through effective implementation of the new national curriculum.
Objectives of this module:

a)
Institutionalizing a regular data-driven curriculum review, revision, and implementation cycle;
b)
A standards-based, integrated, responsive, and data-driven teacher professional development system;

c)
Strengthen DSHE monitoring & evaluation of the institutions;

d)
School based monitoring and reporting system;

Requirements:

The following tabulated information to be integrated into this module;

	Areas of competency
	Indicators

	Preparation and classroom management
	· Prepares the class for the lesson;

· Keeps eye contact to the whole class;

· Completes each activity on time;

· Maintains class discipline; and

· Rearranges seats as per demand of the lesson.

	Questioning Skill
	· Asks questions to the class as a whole;

· Asks relevant questions;

· Gives open and closed questions;

· Asks probe questions; and

· Asks questions covering all levels of cognitive domains.

	Presentation Skill
	· Speaks clearly and uses projected voice;

· Writes legibly - readable by all.

· Uses appropriate methods and techniques;

· Ensures active participation of all; and

· Gives group tasks when necessary.

	Institutional materials
	· Uses teaching aids when necessary;

· Teaching aids are relevant to learning outcomes;

· Teaching aids are clearly visible to all;

· Uses teaching aids effectively; and

· Uses electronic equipment/ICT materials effectively.

	Assessment and Feedback
	· Assesses students for the lesson;

· Assesses students during the lesson;

· Gives feedback;

· Provides remedial assistance where necessary; and

· Gives tasks and assignments for reinforcement of learning.

	Professionalism
	· Attends class on time and stays in the class for the whole period;

· Provides opportunities for students to express views and ask question;

· Creates positive rapport with students;

· Uses rewarding language and shows positive body language; and

· Fulfills students’ demands with patience.

	Inclusive Education and Gender Awareness
	· Treats all students equally;

· Addresses special needs of the students;

· Gives special attention to the students having learning difficulties;

· Is sensitive to cultural and gender differences;

· Gives gender and cultured balanced examples and illustrations; and

· Motivates learners to respects opposite sex.

	Innovative Techniques
	· Makes inclusive/mixed ability groups;

· Gives creative problems to solve in the classroom;

· Gives innovative assignments and projects;

· Recognizes diversity and innovative tasks; and

· Reflects on own classroom performance.

	Planning Skills
	· Uses written lesson plan;

· States learning outcomes in behavioral terms;

· States appropriate teaching-learning strategies;

· Mentions assessment techniques; and

· Mentions anticipated challenges and solutions;

4.13
Development of Mobile Application for e-monitoring system of school (Android, IOS version):

This module to be developed based on mobile operating system integrated with following features.
4.13.1
Academic Supervision (data capture format attached):

· School supervision system will be strengthen with an integrated policy framework;

· Be tasks of the field level officials will be monitored with a stipulated work plan;

· School academic environment/climate will be strengthened as per the notion of an “Effective School.”

· to be integrated into this module;

· Institutional lesson learning environment;

· Classroom related information;

· Science lab, computer lab and library related information;

· Student related information;

· Teacher related information;

· Continuous assessment related information;

· Annual examination related information;

· Recommendations of visiting officer about overall development of respective institution;

· Cluster related information;

· Information of officer transfer and cluster changes;

· Information of infrastructure facility less institutions;

· Information of PBM implementation;

· Meeting related information;

· Information of institution-wise result of JSC/JDC and SSC/Dakhil;

· Information of the implementation of creative system;

· Information of district-wise teachers’ dairy;

· Information of development of previous recommendations of PBM implementation;

· Information of five year development plan;

· Information of categorized institutions according to ISAS;
4.13.2
 Class Room Observation (data capture format attached):

· Based on baseline data, school-based teaching-learning performance will be assessed and baseline will be prepared;

· KPIs will be selected for result-based monitoring;

· Reports will be prepared on teaching – learning performance and disseminated;

· The module to be developed based on the Data Capture format.

· This module to be developed in Bangla;

· Reports to be developed based on the requirements of client;

· The following information to be include in the system:

· Identity of institutions (Details description in DCF) Section - ;

· Identity of classroom (Details description in DCF) Section- ;

· Identity of Class teacher (Details description in DCF)Section- ;

· Observation of class room learning and teaching (Details description in DCF) Section-

4.13.3
Global Positioning System:

· This module is to be facilitate with Global Positioning System (GPS)

4.14
Secondary School Quality Standard (SSQS):
The fields of SSQS indicators and sub-indicators are to be incorporated in the Institute Management System (IMS) Module. The indicators and sub-indicators are tabulated below:
	Major Areas
	Indicators/Sub-indicators

	School Area
	One acore (4,840 sq. yards)

	Boundary Wall
	Pacca wall with a gate

	School Building
	· Pacca Building

· Well maintained

	Class Room
	· Each classroom of 500sq.ft.;

· Pacca partition wall; and

· Separate room for each class/section

	Library Room
	Pacca library room of 500sq.ft

	ICT Room
	Separate ICT room of 500 sq.ft.

	Laboratory Room
	Separate laboratory rooms, one each for Physics, Chemistry, Biology and Maths, each of 500 sq.ft.

	Common Room
	· For uni sex school one room of 500sq.ft.and

· For co-education school two rooms each of 500 sq.ft.

	Playground
	· Length: 100 yards (90m) X Width: 50 yards (45m)

· Plane surface: Useable with grass Garden @20%of school area.

	Office Rooms
	· Head Master’s Room 500sq.ft;

· Office Room 500 sq.ft.; and

· Teachers’ Room 750sq.ft.

· Staff Room 250sq.ft.

· Store room 500 sq.ft.

	Toilet
	· One Toilet for each 50 students;

· Separate Toilet for boys and girls;

	Classroom Furniture per Class/section
	· 10 sets benches (each set of one high and one low), each set for 4 learners

· One chair and one table; and

· One usable writing board.

	Office room Furniture
	· One table and 7 chairs for H/M room;

· Two tables and 4 chairs for office room; and

· One desk with a chair and a cabinet for each teacher; and

· 5 Almirahs and 5 Cabinets

	Library Furniture
	· Table and bench for 50 students;

· One table and one chair for librarian; and

· Shelfs for 3000 books.

	Potable water
	One tap for each 50 students; or One pump tube-well for each 75 students.

	Electrical System
	· Electricity is available in school

· All rooms have electric lights

· All rooms have electric fans

	Common teaching Aids
	· Maps, Charts, Models, Geometry Box.

	Multimedia and Computers
	· 10 Computers/Laptops;

· Printer – 1;

· Modems/Wi-Fi; and

· Multimedia Projector – 2

	Science equipment
	· All equipment for General Science;

Applicable for School having Science Group:

· All equipment for teaching Physics, Chemistry, Biology and Advance Mathematics.

	Physical Education Equipment
	· Football, Volleyball and Cricket set,

	Arts and Crafts Materials
	· Art papers, Painting brass and

· Colour, …………………..,

	Musical Instruments
	· Harmonium, Tablas and Pipe, ………

	Books and Journals in library
	· 2000 books covering supplementary reading materials, reference book, novel, fiction, biography, travel story.

	Common Room Equipment
	· Table Tennis,Carom Board, Chess,

	Teacher Student ratio
	· Teacher: Student 1:30

· Students per class 40

	Headmaster

	Educational Qualifications
	· Master degree in Education with Hons.in Education Or Bachelor degree with second class or equivalent

	Professional qualification
	· B.Ed.(for those who has no M.Ed)

	Experience
	· 8 years as teacher;

· 2 years as Assistant Head Master

· Management training of 15 days in total

	Teachers

	Educational Qualifications
	· Bachelor degree with second class or equivalent; and

· Relevant subject(s) studied at Bachelor level;

	Professional Qualifications
	· Bachelor of Education (B.Ed.) with second class or equivalent.

	Registration
	· Registered under NTRCA

	Continuous Professional Development
	· Participated in 15 days training in total

	SMC Composition and Procedures
	· School has regular SMC;

· SMC meetings are held regularly;

· SMC members carry out their functions; and

· SMC elections are held as per rule regularly.

	School Financing
	· School collects fees from the students regularly;

· School gets recurrent income from its assets;

· School pays part of the salary to MPO teachers and staff regularly;

· School pays full salary to Non-MPO teachers and staff regularly;

· Teachers and staff get MPO salary as per rule; and

· Teachers and staff get MPO salary on time.

	Assessment
	· JSC pass rate of the school is equal to or higher than the Board’s pass rate;

· Number of GPA 4 to 5 receivers from the school is equal or higher than that the national average per school;

· SSC pass rate of the school is equal to or higher than the Board’s pass rate; and

· Number of GPA 4 to 5 receivers of the school is equal to or higher than national average per school.

4.15
Web-based Recruitment management System:

This module will manage employee recruitment process of Directorate of Secondary and Higher education and Ministry of Education. This module would be developed based on the following information:

· Roll/Registration will be generated automatically;

· Basic information of the candidate;
· Contact number of candidate;
· Email address of candidate;

· Gender and tribal information of candidate;

· Marital status and special quota of candidate;

· Status of liberation war quota of candidate;

· National ID and Birth Registration number of candidate;

· Academic qualifications of candidate;

· Reference number of circulation;

· Name of the posts
4.16
Database redesign and configuration:

The current database platform is Oracle 10g. The new version will come up with the equipments of data center. All applications and the database are to be reconfigured and install into the new servers. Therefore, the consulting firm will design and configure the database as per mutual agreement with client.
4.17
Employee Management, Employee Monitoring & Evaluation Payroll Management, CPMIS and SPMIS:

Currently, the modules are operating separately. These modules are to be integrated into single module which name will be Human Resources Management System. A few screen shots are pasted below from http://emis.gov.bd/hrm :

(a) Employee management form:
[image: image1.jpg]Education Management Information

(b) Employee monitoring and Evaluation form:
[image: image2.jpg]

(c) Payroll Management form:

[image: image3.jpg]

4.18
Project Management, Project Monitoring and Evaluation and Project Proposal Management:

The above mentioned modules are currently operating separately. These modules are to be integrated into single module as Program Management Information System. The system to be developed based on the field of existing data capture formats of these modules and few more fields to be incorporated based on the requirements of client. A few screen shots are pasted below from http://emis.gov.bd/pms/.

4.18.1.
Basic Information:

[image: image4.jpg]Directorate Of Secondary And .. % / tpi//emisgo..RO) BASICaspc \ httpf/emis gov...le Reciveaspx % | +

/P

€)@ emisgovbdp

Most Visited _} Suggested Sites @ Gettng Stated £~ Web Sice Gallry

~ Manage Projects E
b Setup Projects e

b Basic Information
> Mode of Fnancng Project Tite/ Name SR B Code | —
b Entry New Mode Name
> Revsion Dates Sponsoring Ministry: Code]
» Objecives Executing Agency: Code | —
5 Components
b Project Manpower Sector: Select One—
b PD Information Subsector: —Select One—
» Component wise data
» Project Basic Data Total Cost(in Lac BDT)
» Project Data (Others) Gos
> Systems & Settings
b Business Role Zit
Project Area:

Date Approved By ECNEC:
Date of Project Inception:

Date of Project
Completion:

Address of the Project
office

Fixed Assets:
Renewable Assets:
Project birector
Date of Revision | ——
Key Objectives:
Date of PCR Submission: [@
Date of PCR Modification: [
Date of PCR Acceptance: [
Project Phase Name: [—Select ome Phase— =]
Project Type: [=Select Project Type—_[~]

[

|

[image: image5.jpg]hitp://emis.go..ROL BASIC.aspx %

w\(-) @ | emis.gov.bd/pms/PMS/PagePROJ_BASIC aspx e || Q Search

B Most Visited {7} Suggested Stes @ Gettng Started .} Web e Gallery

Project Name Sponsoring Ministry Execufing Agency Action
Directorate of

Teaching Quality Improvement IT (TQL-) in Ministry of

Secondary Education Project Education Secondatyshd) LA

Higher Education
Secondary Education Sector Development Project | Ministry of e %

Directorate of
Secondary and 7%
Higher Education

Directorate of

Higher Secondary Female Stipend Project-IV. Ministry of
(HSFSP-4) Education

Transformation of Existing Non-government Schools

in to Model Schools in Selected 306 upazilla Moty of DSHE %
Education
Headauarters
Establishment of 11 Secondary Schools and 6 Ministry of
| Colges (Govemment i Ohaka Metiopoton . | Edueston
Development of Government Post-Graduate Colleges | i oo
at the District Headquarters for Improving Quality of A
Education
Education.
ICT for Education n Secondary and Higher Secondary | Minisry of o o

ENGBOON i iibisitiiiiiiiiilisiiiia]

Directorate of
Female Stipend Project for Degree (Pass) and Ministry of Pl 5%

Equivalent Level Eommm Higher Education

4.18.2. Components:
[image: image6.jpg]hitp://emis.go.

€)@ emisgovb/prs/PM

Page_PROJ_COM_DET.aspx

e || Q searcn

Most Visited "} Suggested Sites @) Getting Stated £} Web Sice Gllery

©® Form © Report

~ Home

~ Manage Projects

b

Setup Projects.

Basic Information
Mode of Financing
Entry New Mode Name
Revision Dates
Objectives
Components

Project Manpover

PD Information

» Component wise data
» Project Basic Data
» Project Data (Others)
» Systems & Settings

b Busiess Role

Project Management System

EMIS, DSHE, M

(Admin User)

try of Education

Job Title :
Business Uit :
Logon Time : 10-Jan-2016 09:5;

Logout

DPR Detail

Project Title/Name
Code:

Component Name:
Component Type

Cost(in Lac BDT)[Revinue]
Cost(in Lac BDT)[Capital]

T —
: [Select Component Type — [~]

[

]»

4.18.3
Cumulative achievement:

[image: image7.jpg]hitp://emis.go.

(€)@ | emis.govbod/pms/PMS/PageCOM PROJ_CUM ACHIEVM.asp ¢ |[Q searcn

Most Visted

Suggestd Sites @) Geting Sared (] Web Sce Gllesy

9 Name : =
Project Management System e

EMIS, DSHE, Ministry of Education ey N

Logout

® Form © Report

~ Home
~ Manage Projects
b Setup Projects Cumulative Achievement - Componentwise

Basic Information

Mode of Financing

Entry New Mode Name Project Name —Select One—
Revision Dates
Objectives.
Components Month —Select One—
Project Manpower

PD Information

~ Component wise data

~ Budget
» Project Budget [submic |
b Yearly Alocation
b Yearly Revised Alocation
b Quaterly Alocation 4
~ Claim of Fund
b Quarterly Claim Fund
~ Release of Fund
b Quaterly Release Fund
¥ Achievement
b Monthly Achiecvement
b Quarterly Achievement
b Yearly Achievement E

Cumulative Achievement - Componentwise

Fiscal Year —Select One~

*noted columns must be filed

4.18.4.
Mode of Financing:

[image: image8.jpg]hitp://emis.go..) MOF DET.aspx

/\(-)) @ | emis.gov.bd/pms/PMS/PagePROJ MOF _DET.aspx e |[Q searcn

B Most Visited {7} Suggested Stes @ Gettng Started .} Web e Gallery

Name - admin

Project Management System Jobile

Business Unit

EMIS, DSHE, Ministry of Education Logon Time - 07-Jan-2016 03:02:06 P
Logout

Form © Report

~ Home
~ Manage Projects
b Setup Projects

(Admin User)

Basic

b Basic Information
biiode bl Enancg Project Title/Name
b Entry New Mode Name
b Revision Dates Serial
b Objectives Mode
b Components
b Project Manpower Gos
b PD Information PA
» Component wise data
» Project Basic Data PRGOS
» Project Data (Others)
~ Systems & Settings
~ Tools

b Change Password
b Manage Users
~ Settings & Privilege
b User Roles
b User Access
b Business Role

tion, Designed by Syn

4.18.5.
Monthly Achievement:

[image: image9.jpg]hitp://emis.go.

€)@ | emis.gov.bd/pms/PMS/PagePROJ_M_ACHEVM.aspx

e || Q searcn

Suggested ites @ Geting Sarted

Web Slce Gallery

® Form © Report

~ Home
~ Manage Projects
b Setup Projects
Basic Information
Mode of Financing
Entry New Mode Name
Revision Dates
Objectives
Components.
Project Manpover
PD Information
~ Component wise data
~ Budget
b Project Budget
b Yearly Alocation
b Yearly Revised Alocation
b Quaterly Alocation
~ Claim of Fund
b Quarterly Claim Fund
~ Release of Fund
b Quaterly Release Fund
v Achievement
b Monthly Achiecvement
b Quarterly Achievement
b Yearly Achievement

Project Management System

EMIS, DSHE, Ministry of Education

(Admin User)

[~ Monthly Achievement
Project Title/Name
Fiscal Year

Month
Physical

Financial *
GOB *

PA

RPA *
DPA

T —
[oemone= [
N —

[E—
(—
[(autofii: Fin. - GoB)

4.18.6.
Project Manpower:

[image: image10.jpg]hitp://emis.g..M_POW_GW.aspx

(€)@ | emis.govbod/pms/PMS/Page PROI_M PO GW.asp

e || Q searcn

B Most Visited {7} Suggested Stes @ Gettng Started .} Web e Gallery

Project Management System
EMIS, DSHE, Ministry of Education

©®Form © Report
~ Home
~ Manage Projects
b Setup Projects
Basic Information
Mode of Financing
Entry New Mode Name
Revision Dates
Objectives
Components
Project Manpovier
PD Information
~ Component wise data
~ Budget
b Project Budget
b Yearly Allocation
b Yearly Revised Allocation
b Quaterly Allocation
» Claim of Fund
» Release of Fund
» Achievement
~ Project Basic Data.
~ Budget
b Total Project Cost
b Annual Development Program (ADF)
b Revised Annual Development Program (RADF)
b Quarterly Allocation

(Admin User)

Name - admin
Job Title

Busines: Unit

Logon Time - 07-Jan-2016 03:02:06 P1t

Logout

DPR Detail

Project Title/Name:

Name of Post:

Number of Manpower of this post

Grade:

[deqore [
|
7
[odeorade — []

4.18.7.
Quarterly Claim Fund:

[image: image11.jpg]hitp://emisgo..) Q FUND.aspx

(€) @ | emis.govibd/pms/PMS/PageCOM_PROL_Q_FUND.aspx e |[Q searcn

Most Visted

Suggestd Sites @ Geting Sared (] Web Sce Gllesy

Project Management System

EMIS, DSHE, Ministry of Education Logon Time : 10-Jan-2016 09:52:56 AM

Logout

® Form © Report

~ Home
~ Manage Projects
b Setup Projects Quarterly Claim of Fund - Componentwise-
Basic Information
Mode of Financing
Entry New Mode Name Project Name —Select One~

Revision Dates G o
Objectives
Components Quarterly —-Select One--
Project Manpovier

PD Information

v Component wise data

~ Budget
b Project Budget [submi |
b Yearly Alocation
b Yearly Revised Alocation
b Quaterly Alocation
~ Clim of Fund
b Quarterly Claim Fund
» Release of Fund
» Achievement
» Project Basic Data
» Project Data (Others)
» Systems & Settings
b Business Role

Quarterly Claim of Fund - Componentwise

*noted columns must be filed

4.18.8.
Reports to be developed based on the requirements of client;

4.19
File Management System:

This module is now currently covers the areas of basic information of a file file opening, file type info, file user mapping, received application etc. The letter and file tracking systems are to be incorporated in this system. The Paperless filing system is to be incorporated also. A file template to be developed based on the business of file movement process. A few screen shots are pasted from http://emis.gov.bd/file_mgmt/ .
4.19.1.
Basic information:
[image: image12.jpg]Diectorate OfSecondry And... % | hip://emisgo..ROL BASIC.aspx \ hitpi//emisgov..ile Reciveasps % | +

€) @ | emisgovbd/pms/Puis

Most Visited _} Suggested Sites @ Gettng Stated ("] Wb Sice Gallry

~ Manage Projects

b

3

»
>
>
3

Setup Projects
Basic Information

Mode of Fiiancing
Entry New Mode Name
Revison Dates
Objectives
Components

Project Manpower

PD Information

Component wise data
Project Basic Data
Project Data (Others)
Systems & Settings

» Business Role

Basic

Project Title/ Name
Sponsoring Ministry:
Executing Agency:

Sector:

Subsector:

Total Cost(in Lac BDT):
GOB:

PA;

Project Area

Date Approved By ECNEC:
Date of Project Inception:

Date of Project
Completion:

Address of the Project
office

Fixed Assets:
Renewable Assets:
Project Director:

Date of Revision:

Key Objectives:

Date of PCR Submission:
Date of PCR Modification:
Date of PCR Acceptance;
Project Phase Name:
Project Type:

—Select Project— []

—Select One—
—Select One—

[l

—

I

| E—

=
I
—
Err—
[saectpuec oo To]

|

Code
Code
Code

we 93 a0

4.19.2.
File Opening:

[image: image13.jpg]hitp://emis.gov..4/Fi

@ | emis govia e marmt/FleManagement/Fie nfo sspc

Q Search

® Form © Report

¥ Home

»

»
g

Employee Management
Inventory

Payroll Management
File Management

b File Opening

List of File

File Table Info
File Type Info
File User Mapping
Systems & Settings
eFiling

(Admin User)

[~ File Table Information

File No
Docket No/Date:

File Name.
File Description

Openning Date
File Type
Forward To
Status

Subject
Receive Date
praTTiey

EMIS, DSHE, Ministry of Education

--Select Doc I~

~Select File Type

SECTION |~

--Select Status —

4.19.3
File type information:
[image: image14.jpg]hitp://emis.go..._Mapping.aspx %

o
(€)@ | emis.gov.oelfle_mamt./FileManagement/File User Mapping.aspx

Most Visted

uagested Stes @ Gettng Starte

Web Slce Galery.

+ A =

orm © Report
~ Home
» Employee Management
» Inventory
Payroll Management
File Management
File Opening
List of File
File Table Info
File Type Info
File User Mapping
» Systems & Settings
» eFiling

»

(Admin User)

File Type Information

User Name

Designation / Desk

--Select User— a -

—Select Designation—[~] =

User : [--Select User— -]

User Name Designation/ Desk
fm_section SECTION [/ Edit]
fm_dg DG [/ Edit]
fm_dd DD [/ Edit]
fm_dir DIR [/ Edit |
fm_test MID [/ Edit]
fm_104 Receiption [/ Edit]
fm_ad AD [/ Edit]

m

4.19.4.
Information of Received Application:
[image: image15.jpg]o
(€) @ | emis.govbafile mgmt/FileManagementyFile Recive.aspx

hitp://emis.gov. civeasp X

+ A =

Most Visted

Web Slce Gallery

Employee Management
Inventory

Payroll Management
File Management

b File Opening

List of File

File Table Info

File Type Info

File User Mapping
Systems & Settings

~ eFiling

b Received Application
b Recive Approve

(Admin User)

[~File Table Information

Entry Date
Section

Docket No/Date:
File No

Person Name
Subject
File Date
Sender Name

File Subject

User

Remarks

: 07/01/2016

: admin

No record found

4.20
Documents Archiving Management System:

This module is a repository of all kinds of digital documents. The documents are to be categorically stored in the database. Project related documents, Reports, Educational journals, Thesis papers, e-books, scanned copy of important documents etc would be manage categorically by this module. These documents would be available online to educational stakeholders. A screen shot has been pasted below from www.emis.gov.bd.

4.20.
Document Archiving Management Form:

[image: image16.jpg]

4.21
Inventory Management System:
This module is the repository of the institution-wide list of equipment/items such as computers, laptops, tablet, printers, photocopier, table, chair, transport, scientific equipment, lab equipment, etc. This module would be customized based on the client’s requirements. A few screen shots about this module are pasted below:

4.21.1
Inventory Management Form:

[image: image17.jpg]‘Education Management Information

4.21.2
Inventory Management Report:

[image: image18.jpg]O G

= RemStatus (Adin Uer)
v
e ol —]

4.22
Library Management System:

It is the depository of the records of books, journal, research paper etc. It is also institutional wise library Management system. Every institution will have individual user name and passwords to access this system. Generic and individual reports are to be developed for teacher and other educational stakeholders. A few screen shots are pasted below from http://emis.gov.bd:8011/home/index.php.
4.22.1
Cataloging:
[image: image19.jpg]DSHE

@) @ | emis.gov 011 /catalog/indexphp

Sugesed St @ GetingStted e e oy

[DSHE Library]

library phor

Home Member Admin Reports

Logout
Cataloging

Search Bibliography by Barcode Number:

Barcode Number: _search |

Search Bibliography by Search Phrase:

Author
Subject

AllRights Reserved © Fnanced by - SESDP, DSHE, MOE, People's Repubic of Bangladesh, Developed by Synests IT i

4.22.2
Checkout Preview:
[image: image20.jpg]hitp://emis.gov..3030/login.aspx %

€) @ | emis govd 8011 acmin/checkout privs

DSHE Library.

[B) MostVisited £} Suggested Stes @) Gettng Saried) Web Sice Galley

[DSHE Library]

Home Member Cataloging YT Reports

> Checkout Privs
Themes
Help

today's dats
library
library phone

Checkout Privileges

function Material Type Member Classification Renewal Limit|
edit_|audio tapes _|DSHE Related o
<0 |audio tapes _|Govment Related s o
edit _|book DSHE Related 20 o
edit|book |Govment Related 10 o
edit _|cd audio DSHE Related 10 o
edit |cd audio |Govment Related 5 0
edit _|cd computer |DSHE Related s o
it |cd computer |Govment Related E o
edit _|equipment _|DSHE Related E o
=i |equipment |Govment Related o o
edit |magazines | DSHE Related 10 o
i |magazines _|Govment Related B o
edit |maps DSHE Related s o
e |maps |Govment Related E 8
edit _|video/dvd DSHE Related 5 o
edic |video/dvd |Govment Related = o

Al Rights Reserved ® Financed by - SESDP, DSHE, MOE, People’s Repubiic of Bangladesh, Developed by Synests IT i3

4.22.3
Copy Search:

[image: image21.jpg]hitps//emis.gov..3030/login.aspx % | DSHE Library.

€ emis.gov.bd:3011/reports/run_report phy
g P

8) Most Visited ("} Suggested Sites @ Getting Started {_}

[DSHE Library]

Web Slce Gallery.

Home Member Cataloging Admin [TT73:5]

Report Criteria
Report List
» Report Results

© Labels
© Print list

Help

today's date:
library hours:
fibrary phone:

20 results found

Report Results:

e Call um. Author e collction
000032 120 Robi Rabindranath [Amar Chelebela Reference
000033 120 Robi Rabindranath |Amar Chelebela Reference
000091 123 DSHE Survey 2011 Survey Report by DSHE [Cassettes
101 126 Robi Rabindranath Gitanjoli Reference
102 122 Robi Rabindranath [Shesher kobita Reference
103 120 Robi Rabindranath |Amar Chelebela Reference
104 005.4 Lar Shikha Bhaban PBM survey 2011 IDSHE Nonfiction
105 125 Robi Rabindranath Sonar Tori Easy Readers
106 121 Robi Rabindranath [Ghore Bire Reference
201 124 Robi Rabindranath Nowka Dubi Reference
202 124 Robi Rabindranath INowka Dubi Reference
203 124 Robi Rabindranath Nowka Dubi Reference
210 127 Robi Rabindranath \Chokher Bali Easy Readers
211 127 Robi Rabindranath Chokher Bal Easy Readers
212 127 Robi Rabindranath |chokner Bali Easy Readers
213 127 Robi Rabindranath Chokher Bali Easy Readers
1234 101103 somoresh Majumder Shat Kahon New Books

4.22.4.
Library Settings:
[image: image22.jpg]e AN,
tpi/emis gov. 3030/loginaspx ¥ | DSHE Library x \OF

€)@ emisgovbd8011/acmin/setings_edit form phpreset=Y e |[Q searcn

[B) MostVisited £} Suggested Stes @ Gettng Saried) Web Sice Galley
today's dat

[DSHE Library]

library phone

Home Member Cataloging YT Reports

Edit Library Settings:

Library Name: |DSHE Library

Library Image URL: I

Only Show Image in Header:]

Library Hours: [9am-5pm

Library Phone: [o515664 L
Library URL: I 1
OPAC URL: I

Session Timeout: [0 minutes

Search Results: [30 items per page

Purge Bibliography History After: [[6 months
Block Checkouts When Fines Due:
Max. hold length: 14 days

Locale: English [

HTML Charset:

HTML Tag Lang Attribute:

4.22.5.
Member List:

[image: image23.jpg]DSHE Library.

@) @ | emis gov bdB011/circ/mbr_search.php & |[Q search

‘Suggested Sites @ Getting Started | | Web Slice Gallery

8 Most Visited

[DSHE Library] e

library phone

Home] cataloging Admin Reports

5 results found.
Me 1

Search Result:

1.|Belal. Abul Fazal Muhammad
Shikha Bhaban, Abdul Gani Road
Card Number: 101 Classification: Govment Related

2. |Karim. Fazlul
Shikha Vaban, Abdul Gani Road
Card Number: 103 Classification: DSHE Related

3.[khan, Shohag

card Number: 0202 Classification: DSHE Related
Nuruddin, Muhammad

31/c Isakhan Road, Dhaka University

Card Number: 102 Classification: DSHE Related

Rahman, zia
Badda, Dhaka
Card Number: 104 Classification: DSHE Related

AllRights Reserved © Financed by - SESDP, DSHE, MOE, People's Repubic of Bangladesh, Developed by Synests IT i

4.23
Annual Confidential Report (ACR) Management System (data capture format Attached):
This module will be developed based on the attached data capture format. This module will be linked with Human Resource Management System. Respective personnel will get ready report in prescribed traditional format. The reporting system will have the facility of modification by to management.
4.24
Languages:

The software application needs to support Unicode Bangla and English both in the interface, labels, forms and all other user interface items including searching options.
5 Transfer of knowledge:

The Consulting firm will have to conduct various types of training at various stages to make the implementation of the modifications successful. The findings from the analysis phase should be used to guide the training. Dissemination meeting/workshop may be held as and when required. Prior approval of the concerned Technical Committee will be required for conducting the training courses. The courses will be based on the upgraded software and newly developed software. Number of Trainees will be as follows:
5.1
Training on Security for top Management (Director General, Directors, Project Directors, Deputy Directors, In-charge EMIS, Top official from ministry—Number of Trainee to be 30);
5.2
Training on System Administration and programming for technical people (Programmers, Assistant Programmers, Maintenance Engineers, Assistant Maintenance Engineers, Senior Data Entry Operator—number of trainees to be 50);

5.3
Training on EMIS modules for Management (Directors, Deputy Directors, and Assistant Directors – number of trainees to be.)

5.4
User level training (Assistant Director and District Education officers – number of trainees to be 100);

5.5
System Administration and Maintenance for IT officials of DSHE--- number of trainees to be 30. Technical training will contain programming tools and .net architecture, database structure and Oracle database server, web hosting tools and system maintenance;

5.6
Training on upgraded software and newly developed software – number of trainees to be 10.
6 Warranty and maintenance:
· Corrective maintenance when it is required. The process should be oriented toward repairing defects that may arise with the software: such as:
(i) Whenever the program fails or aborts;
(ii) The program renders an outcome that is not in agreement with requirements;
(iii) Design and requirements do not agree with supporting software;
(iv) User documentation leads to erroneous conclusion – both concerning users and activities – that render incorrect results or system failure.
· Adaptive maintenance when it is needed to improve software, hardware and documentation operability. This mode will be applied upon the user’s request to be implemented during the execution of the program and will involve;
(i) Definition of requirements;
(ii) System design;
(iii) Program design;
(iv) Module design and
(v) Software development
· The consulting firm will provide any sorts of support to client for one year from the end date of the agreement.

· The consulting firm will provide backup support for one year after completion of the project. The consulting firm will ensure availability of two programmers at the client’s premises each working day during this period to provide instant support. The firm will also ensure the provision of support to resolve any problems related to the network, security, database, web servers or any other problems linked to the project work.

· Network and web server administrators will report to EMIS in-charge at least within four hours during this period after being informed by client over cell phone, email or letter.
· Consulting firm will show highest professional ethics to implement this assignment according to this document.
7 Reports:

The Consulting firm is required to submit the following reports as outlined and at the times indicated below:
7.1
Inception Report not later than one month after the formal commencement date to include:

· An appreciation of the terms of reference and the duties to be undertaken to demonstrate the understanding the requirements for decentralized EMIS development.

· A detailed description of planned approach and methodology.

· A detailed work-plan showing the proposed tasks and personnel inputs required.

· Make a presentation the inception report to stakeholders.

7.2
Monthly Progress report:
Vendors will be providing weekly progress updates by way of face to face meetings and the result will be integrated into monthly report. The weekly progress update shall be submitted to in-charge EMIS.
7.3
Quarterly Progress Report will be submitted not later than one week after the end of the quarter and a demonstration will be made. The report will include the following:

· Detailed status of activities against the details of the work-plan and accompanying actual personnel inputs.

· Identify issues or problems that need to be addressed. Recommended solutions for identified issues are to be included.

· Elaboration and justification of variations in the planned approach and methodology and associated work-plans and schedules.

· Submit detailed status of design/implementation of activities during the quarter.

· Identify issues of risks and limitations that need to be addressed. Recommended implications for identified issues are to be included.
· List of persons met.
7.4
Draft Final Report within one month of completion of full implementation. Report to include the following:

· Detailed status of activities against the details of finalized full implementation plan and accompanying actual personnel inputs.

· Details of issues or problems encountered how these were addressed.

· Details of issues or problems encountered that need to be addressed. Recommended solutions for identified issues are to be included.

· The Consulting firm will make a presentation on Full Implementation to discuss the draft final report and incorporate the views of the users and stakeholders.

· Conclusions and recommendations are to be included.

· Elaboration and justification of variations in the planned approach and methodology and associated work-plans and schedules.

· Full system technical manual (hardcopy and softcopy) for all software modules must be submitted as part of the draft final report.

· Programming codes of the system must be handed over to the client for future modifications.

7.5
Final Report:
The final report must be submitted within two weeks of receiving written comments and feedback from stakeholders on Draft Final Report and Full implementation. The final report will be modified to include stakeholder comments and feedback on the status of full implementation plan. The technical manual part will be modified updated based on comments and feedback of the client. Soft copy of final report including technical manual must be submitted along with hard copy.
8 Implementation Plan

Full Implementation Plan must be submitted within two months after receiving the Notification of Award and demonstration made for stakeholder consultation.

· Detailed status of activities against the details of the work-plan and accompanying actual personnel inputs.

· Identify issues or problems that need to be addressed. Recommended solutions for identified issues are to be included.

· Details of activities, inputs and support required from authority to effectively implement the plan.

· Details assignment plan with milestones, activities and tasks including progress and payment milestones.

· Required training that will be given must be included in the plan

· The Consulting firm will make presentation to discuss the draft implementation plan and incorporate the views of the users and stakeholders.

· Executive summary both English and Bangla is to be included.

The finalized Full Implementation Plan will have to be submitted within one week of stakeholder consultation and presentation.

9 Duration of Assignment:

The duration of the assignment will be up to December 2017 (15 months). The detail schedule of the deliverables and the main activities of the assignment are presented in the tables below. The consultant may change or rearrange the duration of the activity but total duration of the project not more than 15 months.
	SL
	Activity
	Tentative Duration

	01
	Inception report submission
	15 days

	02
	Detail plan submission
	15 days

	03
	Submission SRS
	1 months

	04
	Collection and incorporation of feedback
	15 days

	05
	Submission of SDD (system design document)
	1 month

	06
	Software development and customization
	7 months

	07
	Data Migration
	1 month

	08
	Testing and debugging
	1 month

	09
	Draft final report
	1 month

	10
	Final report
	15 days

	11
	Training
	1 month

10 Consultant’s Qualifications:

The educational and professional qualifications of the consultant’s are stated in the table below:

	SL
	Designation
	Qty
	Minimum Educational Qualifications
	Professional Qualifications
	Involvement period (Person-month)

	01
	Team Leader
	01
	Job Description: The Project Manager is responsible for the day-to-day operational management of the project, including developing and overseeing work and preparation of project progress reports. S/he is responsible for regular reporting to the client. The chosen candidate is responsible for overseeing all technical aspects of the project implementation including analyse the user requirements, develop software design, choose the right technical solution as well as oversee the right implementation to ensure sustainability.

Qualifications: B. Sc. In Computer Science/Engineering/Electrical Engineering/ M. Sc. In Applied Physics and Electronics or equivalent.
	· 12 (twelve) years of demonstrated experience working in previous projects of similar size and nature.
· At least7 (seven)of these years should consist of working as the project manager/team leader.
· Demonstrated knowledge and experience in the area of social services such as pensions, cash transfer programs, human resources, livelihoods, health, education or similar public programs.

	12

	02
	Secondary Education Domain Expert
	01
	Job Description: Plans and designs curricula for secondary educational programs. Researches and defines educational goals, objectives, and methodologies to meet secondary educational program goals Determines formats and approaches to achieve secondary educational program and budget objectives. Researches trends at the secondary educational level. Coordinates activities of support staff, consultants, faculty, and/or volunteers engaged in implementation and administration of secondary educational program objectives. Manages and facilitates program activities, trainings, conferences, seminars, and/or other special projects at the secondary educational level. Coordinates secondary education curriculum, provides student counseling. Monitors and administers secondary education program/project revenues and expenses. Writes, edits, and coordinates development of course catalogs, promotional materials, educational materials etc. at the secondary education level. Coordinates student registration for secondary educational programs;
Qualification: Master’s degree in any subject. Experience in secondary education will be preferable;
	Minimum professional experience 12 years.
	3

	03
	Higher Education Domain Expert
	01
	Job Description: Plans and designs curricula for higher educational programs. Researches and defines educational goals, objectives, and methodologies to meet higher educational program goals. Determines formats and approaches to achieve higher educational program and budget objectives; research trends at the higher educational level;

Coordinates activities of support staff, consultants, faculty, and/or volunteers engaged in implementation and administration of higher educational program objectives. Manages and facilitates program activities, trainings, conferences, seminars, and/or other

Special projects at the higher educational level. Coordinates higher education curriculum, provides student counseling. Monitors and administers higher education program/ project revenues and expenses. Writes, edits, and coordinates development of course catalogs, promotional materials, educational materials etc. at the higher education level. Coordinates student registration for higher educational programs;
Qualification: Master’s degree in any subject. Experience in higher secondary education will be preferable.
	Minimum professional experience 12 years
	3

	04
	Security Expert
	01
	Job Description: Responsible for designing and implementation of security solutions. Evaluates security products and/or processes to enhance productivity and effectiveness for various initiatives. Performs incident response activities for security events. Reviews vulnerability assessment and follows-up on remediation of vulnerabilities identified in information systems. Assists in the mitigation of identified vulnerabilities. Maintains hardware and software tools used to support information security functions. Reviews and investigate security violation reports and security exceptions. Assists in the development and implementation of security policies and procedures. Creates and maintains procedure documents detailing security controls and associated processes. Monitors and follows-up on information security policy compliance using various security tools

B. Sc. In Computer Science/Engineering/Electrical Engineering/ M. Sc. In Applied Physics and Electronics or equivalent. CISA certification is a must.
	Minimum professional experience 10 years. CISA certification is a must.
	2

	05
	Infrastructure/Data Center Expert
	01
	Job Description: Responsible for development and installation of data center according to present and future requirements.

Monitor all software and hardware products and ensure compliance to Data Center standards and systems. Administer installation and maintenance of organization data center.

Monitor all activities related to analysis and implement all data center plans.

Supervise designing and evaluation of all server systems according to measurement of process.

Perform troubleshoot on data center, identify issues and assist in timely resolution of same. Manage and perform research to design new advanced data center.

Coordinate with various departments and perform integration of critical systems into infrastructure. Coordinate with IT, enhancement and business teams and develop strategies to ensure achievement of data center capacity.

Ensure client satisfaction and provide optimal level of customer services for various departments.

Develop strong understanding of the technical capabilities of cloud solution.

Evangelize technical cloud capabilities internally and with client base

Work with customers to design an environment leveraging networking and security best practices.
B. Sc. In Computer Science/Engineering/Electrical Engineering/ M. Sc. In Applied Physics and Electronics or equivalent. Vendor certification is a must
	Minimum professional experience 10 years. Vendor certification is a must.
	2

	06
	Network Expert
	01
	Job Description: Responsible for installing and supporting LANs, WANs, network segments, Internet, and intranet systems. Install and maintain network hardware and software. Analyze and isolate issues. Monitor networks to ensure security and availability to specific users. Evaluate and modify system's performance. Identify user needs. Determine network and system requirements. Maintain integrity of the network, server deployment, and security. Ensure network connectivity throughout a company's LAN/WAN infrastructure is on par with technical considerations. Design and deploy networks. Perform network address assignment. Responsible for assigning routing protocols and routing table configuration. Assign configuration of authentication and authorization of directory services. Maintain network facilities in individual machines, such as drivers and settings of personal computers as well as printers. Maintain network servers such as file servers, VPN gateways, and intrusion detection systems. Administer servers, desktop computers, printers, routers, switches, firewalls, phones, personal digital assistants, smartphones, software deployment, security updates and patches.
B. Sc. In Computer Science/Engineering/Electrical Engineering/ M. Sc. In Applied Physics and Electronics or equivalent. Vendor certification is must.
	Minimum professional experience 10 years. Vendor certification is a must
	2

	07
	System Analyst

	01
	Job Description:

The Senior Software Engineer will provide support to development team to develop and design different modules for technology solutions for the target population. The systems will be designed after taking necessary input from the target population. He will be responsible for designing and developing system for successful deployment. Additionally he will monitor the programmers for executing different development tasks to implement different modules of the system. The position is also expected to provide necessary technological solution to the Software Engineers to the team if required. Additionally the position will –

· Conduct requirement analysis for a particular ICT for development solution

· Develop the necessary business and system specifications

· Provide assistance to develop system design for any technical solutions

· Develop URS, SRS for any outsourcing of project work

· Carry out the technical evaluation for vendor selection

· Monitor execution of the outsourced project work.

Qualifications: B. Sc. In Computer Science/Engineering/Electrical Engineering/ M. Sc. In Applied Physics and Electronics or equivalent
	· Minimum 8 (ten) years of demonstrated experience working in previous projects of similar size and nature.
· Excellent knowledge and experience of analyzing requirements and process mapping
· Strong experience of working with government organizations and structures

	9

	08
	Database Specialist

	01
	Job Description: Responsible for Keeping databases up to date. Helping with database design and development. Managing database access. Designing maintenance procedures and putting them into operation. Ensuring that databases meet user requirements. Liaising with programmers, applications/ operational staff, IT project managers and other technical staff. Managing database security/integrity and backup procedures. Testing and modifying databases to ensure that they operate reliably. Providing user training, support and feedback. Writing disaster recovery plans archiving data. Identifying database requirements by interviewing customers; analyzing department applications, programming, and operations; evaluating existing systems and designing proposed systems. Recommending solutions by defining database physical structure and functional capabilities, database security, data back-up, and recovery specifications. Maintaining database performance by calculating optimum values for database parameters. Completing maintenance requirements. Evaluating computer operating systems and hardware products. Supporting database functions by designing and coding utilities.
Qualifications: B. Sc. In Computer Science/Engineering/Electrical Engineering/ M. Sc. In Applied Physics and Electronics or equivalent. DBA certification is must.
	Minimum professional experience 8 years. DBA certification is a must
	6

	09
	Quality Assurance Specialist

(Intermittent)
	01
	Job Description: Responsible for defining test methods and create test plans for new or updated software projects to determine if the software will perform accurately and reliably according to documented requirements as well as established standards under both normal and abnormal conditions.

Manage assigned projects from IT Quality Testing through final User Acceptance Testing. Participate in design reviews to help guide and implement best automation approaches Forecast / Estimate the Project future requirements. Ensure adherence to process, tools and metrics standards within the project team. Contribute to the entire software development life cycle from initial business requirements to deployment & production support. Participate in design specification reviews and technical documentation review. Ensure quality of service levels of software products through performance test benchmarking. Recommend design improvements or corrections to engineers throughout the development process. Maintain effective communication with the project software engineers on project limitation, capability, performance requirement and hardware interface changes. Execute test plans and create test reports to describe program evaluation, testing, and correction. Monitor program performance after implementation to prevent reoccurrence of program operating problems and ensure efficiency of operation. Conduct compatibility tests with vendor-provided programs. Formulate and design software systems, using scientific analysis and mathematical models to predict and measure outcome and consequences of design.

Create test tools that facilitate data gathering and test method execution. Participate in risk management meetings.
Qualifications: B. Sc. In Computer Science/Engineering/Electrical Engineering/ M. Sc. In Applied Physics and Electronics or equivalent. Vendor certification is must.
	Minimum professional experience 5 years.
	2

	10
	Quality Assurance Engineer

	01
	Job Description: Manage multiple tasks in a high paced high stress environment throughout the year. Build and maintain relationships with other IT groups, business areas, and vendor partners. Communicate clearly and timely with business and IT leaders on updates surrounding current work. Review functional and design specifications to ensure full understanding of individual deliverables. Test backend database in Microsoft SQL environment and Oracle. Identify test requirements from specifications, map test case requirements and design test coverage plan. Develop, document and maintain functional test cases and other test artifacts like the test data, data validation, and automated scripts. Execute and evaluate manual or automated test cases and report test results. Hold and facilitate test plan/case reviews with cross-functional team members. Identify any potential quality issues per defined process and escalate potential quality issues immediately to management. Ensure that validated deliverables meet functional and design specifications and requirements. Isolate, replicate, and report defects and verify defect fixes.

Qualifications: B. Sc. In Computer Science/Engineering/Electrical Engineering/ M. Sc. In Applied Physics and Electronics or equivalent. Vendor certification is must.
	Minimum professional experience 5 years. Vendor certification is must.
	3

	11
	Technical Documentation Expert
	01
	Job Description: Responsible for Revise and re-write all documents prepared by self and staff relating to procedures and reporting of programs. Maintain specific styles and versions of program documents in collaboration with quality manager. Coordinate with staff, vendors and technical specialists to decide upon material and graphics for documents. Assist writers in resourcing data, drafting, proofing and reviewing documents, and in inculcating latest concepts. Identify suitable suppliers and products through online research. Supervise, assess and guide QA documentation.

Train, supervise and support staff in upgrading of methodologies for improving documentation

Maintain quality records of documents.
Qualifications: B. Sc. In Computer Science/Engineering/Electrical Engineering/ M. Sc. In Applied Physics and Electronics or equivalent.
	Minimum professional experience 5 years.
	2

	12
	Senior Programmer

(Full Time)
	01
	Job Description: The Software Engineers are expected to drive the majority of the software programming initiative in the project. This includes designing, developing, and modifying the modules by arranging the needed functionalities accordingly. The database backend is also expected to be developed by this team, including adding and modifying the structure, the stored procedures (if any), SQL queries, triggers and enable necessary security with backup features.
Qualifications: B. Sc. In computer Science or equivalent
	Minimum professional experience 5 years.
	12

	13
	Programmer

(Full Time)
	03
	Job Description: The Software Engineers are expected to drive the majority of the software programming initiative in the project. This includes designing, developing, and modifying the modules by arranging the needed functionalities accordingly. The database backend is also expected to be developed by this team, including adding and modifying the structure, the stored procedures (if any), SQL queries, triggers and enable necessary security with backup features.
Qualifications: B. Sc. In computer Science or equivalent
	Minimum professional experience 5 years.
	45

	14
	UI Designer

(intermittent)
	01
	Job Description: Responsible for Interpreting the client's business needs and developing a concept to suit their purpose. Developing design briefs by gathering information and data through research. Thinking creatively to produce new ideas and concepts. Using innovation to redefine a design brief within the constraints of cost and time. Presenting finalized ideas and concepts to clients or account managers. Working with a wide range of media, including photography and computer-aided design (CAD). Demonstrating illustrative skills with rough sketches. Working on layouts and art working pages ready for print. design programs such as InDesign, QuarkXPress, FreeHand, Illustrator, Photoshop, 3ds Max, Acrobat, Director, Dreamweaver and Flash. Developing interactive design.

Commissioning illustrators and photographers.

Working as part of a team with printers, copywriters, photographers, stylists, illustrators, other designers, account executives, web developers and marketing specialists.
Qualifications: B. Sc. In computer Science or equivalent
	Minimum professional experience 5 years.
	3

	15
	Software Tester

	01
	Job Description: He/She will join with team at the initial implementation stages to assess potential risks for one month and will again join on to a project midway when testing becomes a key requirement. He/She will be responsible for following activities:

· Design and executive test plans on computer applications.

· Record and document results and compare to expected results.

· Detect software failures so that defects may be discovered and corrected.

· Generate historical analysis of test results.

· Document anomalies and issues.

· Maintain database of software defects.

· Examine code and execution of code in various environments.

· Verify specific action or function of code.

· Operate and maintain test networks.

· Provide application instructions for users.

· Develop and document application test plans based on software requirements and technical specifications.

· Ensure compliance with general programming best practices, accepted web standards and those standards set forth by upstream sources.

· Perform application security audits.

· Implement application designs; create queries, scripts, web pages and other deliverables.

· Participate in application planning meetings.

· Ensure data integrity standards.

· Meeting with system users to understand the scope of projects;

· identifying business requirements;

· Monitoring applications and software systems;

· Stress testing;

· performance testing;

· Functional testing;

· Scalability testing;

· Writing and executing test scripts;

· Running manual and automated tests;

· Testing in different environments including web and mobile;

· Writing bug reports;

· Resource planning;

· Ensure quality assurance;

· Providing objective feedback to software development project teams;

· Designing tests to mitigate risk;

· Presenting findings to software development and business user teams;

· Working on multiple modules at one time;

· Document analysis;

· Communicating findings to technical and non-technical stakeholders

· Review of software requirements

· Preparation of test cases

· Execution of tests

· Reporting of defects

· Preparation of test reports

Qualifications: B. Sc. In computer Science or equivalent
	Minimum professional experience 5 years.
	4

Accordingly. Circulating the draft audit report to the auditee on a timely basis for obtaining management comments. Organizing effective wrap up meeting with respective management, Concern staff and auditee to share and agree findings Ensuring timely delivery of the final audit report to the Internal Audit Manager for further action.

	Qualifications: B. Sc. In Computer Science/Engineering/Electrical Engineering/ M. Sc. In Applied Physics and Electronics or equivalent
	Minimum professional experience 5 years. CISA Certification is a must
	3

	17
	Trainer on Security

	01
	Job Description: The Training Specialist will lead the training programs as specified in the ToR. He is expected to devise the training curriculum, program length, effective methods for maximizing the learning experience and sustaining the knowledge base among the targeted beneficiaries to ensure complete transfer of knowledge.

Qualifications: B. Sc. In Computer Science/Engineering/Electrical Engineering/ M. Sc. In Applied Physics and Electronics or equivalent;
	Minimum professional experience 10 years.
	2

	18
	Trainer on Database

	01
	Job Description: The Training Specialist will lead the training programs as specified in the ToR. He is expected to devise the training curriculum, program length, effective methods for maximizing the learning experience and sustaining the knowledge base among the targeted beneficiaries to ensure complete transfer of knowledge.

Qualifications: B. Sc. In Computer Science/Engineering/Electrical Engineering/ M. Sc. In Applied Physics and Electronics or equivalent;
Vendor Certification on DBA will be Preferable;
	Minimum professional experience 10 years. Vendor Certification on DBA is a must.
	3

	19
	Trainer on programming

	03
	Job Description: The Training Specialist will lead the training programs as specified in the ToR. He is expected to devise the training curriculum, program length, effective methods for maximizing the learning experience and sustaining the knowledge base among the targeted beneficiaries to ensure complete transfer of knowledge.

Qualifications: B. Sc. In Computer Science/Engineering/Electrical Engineering/ M. Sc. In Applied Physics and Electronics or equivalent
	Minimum professional experience 10 years.
	4

	Total # of Man
	21
	
Total Person Months
	122

11 Responsibility of Client:

The software company will use its own computer and computer peripherals. The office space and furniture (table, chairs etc) as well as the power connections will be provided by the client. The computers/laptops of the consultancy firm are to be connected with the EMIS server and those will be administered by the system administrator of DSHE EMIS. The technical development team of the vendor company will be deployed in the premises in the DSHE EMIS under the in-charge of EMIS cell. Simultaneously, the client will provide the following services and facilities:
· Arrange meetings with any external or internal parties for collection and/or verification of information related to business processes to be captured in the software application.

· Any format, sample or any other documents required for the need of understanding or verification of existing business processes followed.

· Arrangement of User Acceptance Test session for all/any deliverables including required documentation, software scope and functionality verification or any other SDLC-related activities during any phase of the assignment.

· Supply all needed data/information to design, develop, commission and support the stated software applications in the Terms of Reference.

12 Development platform and customization tools:
In-depth and proven extensive knowledge of web-enabled software development in dynamic web based system over the following latest version software, network and security technologies:
· .NET Technologies

· ASP.NET

· Oracle 11g/12c
· Windows/Linus based Operation System

13 Deliverable:
The firm will provide following documents:

13.1.
Prepare object diagram, activity diagram, sequence diagram, component diagram, use-case diagram, system architecture, design method & standards, programming standards etc.
13.2.
 Data definition diagram, Data relationship diagram, ERD etc.

13.3.
Software deployment tools, deployment diagram etc.
13.4.
All source code, documents, deliverables are to be transfer to Director General DSHE upon completion and full ownership rights assigned to DG DSHE.
13.5.
The software vendor should provide technical and user manual.
13.6
Corrective and adaptive regular maintenance report.
Version V7.0
Page 70

