TERMS OF REFERENCE AND SCOPE OF SERVICES

TRAINING FOR THE POTENTIAL BENEFICIARIES OF THE CCT SEP PROGRAM AND TRAINING FOR THE SWC’s EMPLOYEES

I. OVERVIEW

The Ministry of Labor and Social Policy of the Republic of Macedonia (MLSP) along with the World Bank have undertaken the implementation of two Conditional Cash Transfer (CCT) Programs focused on alleviating poverty among the poorest and most vulnerable population in Macedonia.

The CCT programs are aimed at improving the education and labor sector by promoting enrollment education and employment. The implementing agency of the two programs: CCT Program for poor households with children attending secondary education and CCT Program for Subsidized Employment is the Ministry of Labor and Social Policy (MLSP)
The CCT program for subsidized employment is being implemented starting November 2013.

II. OBJECTIVE OF THE ASSIGNMENT

The main objective of these Terms of Reference is organizing three types of training:

1. General Training -training on life/soft skills, for the potential beneficiaries of the Conditional Cash Transfers Program for Subsidized Employment (CCT SEP).

2. Training for the employees of the Social Work Centers (SWCs) on communications policy and ethical behavior.
3. Training for the employees of the Social Work Centers (SWCs) in respect to the changes into the Law/Sub Law on Social Welfare System (social allowances)
III. SCOPE OF SERVICES

III.1. Training of the CCT SEP potential beneficiaries on life/soft skills.

The Government of Macedonia has started with implementation of various programs in order to motivate the employers to employ unemployed individuals that are in some kind of social risk. One of these programs is the CCT SEP program, funded from a World Bank loan within the CCT project that is being implemented within the MLSP. The research that has been conducted recently showed that significant number of beneficiaries of social allowances possess some kind of working skills or can easily obtain those, but need additional incentive and encouragement to start seeking for a job. The proposed training on Life skills/Soft skills will prepare the potential participants to be able to meet the demands of everyday life and employment. It is intended to help individuals to gain the skills they need to obtain or retain a job, or to advance in employment. The Consultant will inform the participants about the ongoing CCT SEP and will invite/help them to apply for the program.

Proposed training topics:

· Self-awareness

· Attitude

· Positive thinking

· Stress and anger management

· Time management

· Effective communication skills

· Effective team work

· Appropriate standards for dress and participation

The Consultant shall develop the training program and training materials.

Place of training and number of participants.

The training shall be conducted at each location (city) where there is a Social Work Center (30 SWC) and the planned number of participants is app.4000 (+/-5%). The Consultant will be given the list of potential beneficiaries that need to be invited for the training with information of their contact details and place of leaving. The duration of the each training will be two days..

The Consultant will cover all the related training costs: renting of training facilities, coffee breaks with lunch packages, and transportation costs of all participants in amount that is equal to the cost of the return bus ticket to the place of training, design, printing and supply of certificates for participation on the training etc. The Consultant must collect minimum three offers for renting space and for the catering (coffee, lunch packets etc) and select the offer with the lowest price.

The training is planned to be conducted in the period November 2014-March 2015.

III.2 Training for the employees of the Social Work Centers (SWCs) on: communications policy and ethical behavior

The purpose of this training is to promote quality of service delivery, overall accountability and effectiveness in the SWCs.

In respect to the ethics the training should combine the ethic rules established in the legislation, ethic codes and other regulations with training on ethical values. It is also important to provide practical guidance on ethical behavior in situations where official rules contradict traditions or do not provide clear answers how to behave in concrete situations.

In respect to the communications policy the Consultants shall cover the topics in respect to the quality of the services that SWCs provide in order to ensure that SWCs:

a. have trained and knowledgeable staff that provide information services to the public;

b. provide services that are timely, courteous, fair, efficient and offered with all due regard for the privacy, safety, convenience, comfort and needs of the public;

c. provide the public with timely, accurate, clear, objective and complete information about its policies, programs, services and initiatives

d. Consult the public, listen to and take account of people's interests and concerns when establishing priorities

e. Deliver prompt, courteous and responsive service that is sensitive to the needs and concerns of the public and respectful of individual rights.
f. Uses a variety of new and traditional methods of communication to accommodate the needs of a diverse public;

g. publish information in multiple formats to accommodate persons with disabilities;

h. respond promptly to information requests or inquiries from the public;

i. provide prompt and clear explanations when information requested by the public is unavailable.

The Consultant shall develop the training program and training materials

Place of training and number of participants.

It will be a consultant’s decision whether the training shall be organized at each city in RM, or regionally covering couple of cities. The training should include app 800 (+/-5%) SWCs employees. The trainings shall be organized in a manner which shall allow the SWCs to continue with their normal daily work with reduced resources. The duration of the each training will be one day.

Contractor will cover all the related training costs: renting of training facilities, coffee break and lunch, and transportation costs of all participants in amount that is equal to the cost of the return bus ticket to the place of training. The Consultant must collect minimum three offers for renting space and for the catering (coffee, lunch etc) and select the offer with the lowest price.

The training is planned to be conducted in the period March /April 2015.

III.3 Training for the employees of the Social WorkCenters (SWCs) on new by-laws concerning particular social allowances

In October 2014 new by-laws regarding the following social allowances have been issued
.

· Financial reimbursement for assistance and care (Правилник за формата и содржината на конзилијарно мислење со наод, медицинска документација, како и надоместок за издавање на конзилијарно мислење со наод за остварување на правото на паричен надоместок за помош и нега од друго лице и Правилник за остварување на правото на паричен надоместок за помош нега од друго лице)
· Mobility and blindness (Правилник за начинот на вршење на ревизија на наодот, оцената и мислењето за потребата од помош и нега од друго лице, конзилијарно мислење и наод за додаток за слепило и мобилност и додаток за глувост и Правилник за начинот за остварување на правото на мобилност и слепило, потребната документација, составот на лекарите специјалисти за давање на конзилијарно мислење и наод од прв и втор степен за потребата од остварување на ова право, формата и содржината на конзилијарно мислење, како и надоместокот за издавање на конзилијарно мислење)
· Financial reimbursement for Deftness (Правилник за начинот за остварување на правото на додаток за глувост, потребната документација, составот на лекарите специјалисти за давање на конзилијарно мислење и наод од прв и втор степен за потребата од остварување на ова право, формата и содржината на конзилијарно мислење, како и надоместокот за издавање на конзилијарно мислење)
 and there is a need to elaborate the changes and instruct the SWCs’ employees who implement these by-laws.

The training will be held by the MLSP’s representatives and will include 4 employees from each SWCs that work on the respective social allowances: app.100 (+/-5%) participants. The duration of the each training will be one day.

Contractor will cover all the related training costs: renting of training facilities, coffee break and lunch, and transportation costs of all participants/lecturers in amount that is equal to the cost of the return bus ticket to the place of training. The Consultant must collect minimum three offers for renting space and for the catering (coffee, lunch etc) and select the offer with the lowest price.

The training is planned to be conducted in the period November 2014 /January 2015.

IV. CONSULTANT’S REPORTING OBLIGATIONS

After realization of each type of training, the company (the consultant) will submit a report with details about the organized training. The consultant is also expected to utilize different tools to evaluate sessions at the training program relying on both quantitative and qualitative data. The report should include the following information:

· Where and how the training was organized,

· Details of the costs incurred regarding the renting of the training space and catering costs with attached copies of the offers collected

· How many participants where on the training,

· Signed attendance lists by the participants with their contact details

· What topics were covered on the training,

· Copy of the presentations held on the trainings.

· Conclusions whether the trainings achieved their goals and whether they were successful, including the details on participants’ assessment of the training program, and

· In respect to the training of the CCT SEP potential beneficiaries on life/soft skills, the report should include a details of the invited participants that refused/ did not attend the training.
The reports in English and Macedonian must be delivered to the CCT Project Manager not later than 10 days after each type of training.

V. EXPERIENCE AND QUALIFICATIONS

V.1 The desired qualifications of the consultants' firm for this assignment are the following:
· Minimum5 years of experience in developing and implementing training programs,

· The Consultants should provide evidence though a registration document, that they have been in their form of business minimum 5 years prior to the issuance of this REoI (2009, 2010, 2011, 1012 and 2013),

· The Consultants should submit a documentary evidence (list of contracts awarded, including description, value, year of commencement and of completion, client and a contract person for reference) that would demonstrate that the Consultant has completed in a satisfactory manner minimum 3 similar contracts for similar training in the past five years(2009, 2010, 2011, 1012 and 2013),

· Minimum 5 years of experience in conducting trainings in the field of HR development,

· Experience in conducting trainings for public servants shall be considered as an advantage.

V.2 Experience and Qualifications of Consultant Staff

· 1. Project Manager

· Proven experience in managing project teams

· At least 5 years of Experience in developing and coordinating training programs. Experience in developing and coordinating training programs for government institutions shall be considered an advantage

· Knowledge of the Macedonian Social Welfare System shall be considered an advantage

· Fluent in written and spoken Macedonian and English

2. Human Resources Expert

· Minimum of 5 years of relevant experience in the field of conducting trainings in the field of HR development

· Proven experience in conducting HR trainings and ability to transfer knowledge

· Providing trainings for government institutions will be considered an advantage

· Fluent in written and spoken Macedonian and English

3. Cash benefits and social services expert:

· At least university degree in Social Sciences;

· A minimum five years of experience in the area of the reform of the social welfare system, preferably in Macedonia
· Fluent in written and spoken Macedonian and English

VI. DURATION OF THE ASSIGNMENT

The expected duration of the assignment is one year

Contract: Contract shall be lump sum in accordance with the WB Guidelines for Selection and Employment of Consultants by World Bank Borrowers, dated May 2004, revised in October 2006, www.worldbank.org. The procurement method is CQS-Selection based on the Consultant’s qualifications.

� Official Gazette of the Republic of Macedonia no 150/14

