

POWER GRID COMPANY OF BANGLADESH LIMITED

Single-Stage Two-Envelope

Bidding Procedure

BIDDING DOCUMENT

FOR

Design, Supply, Installation, Testing & Commissioning of High
Capacity Telecommunication Transmission Equipment for several
locations to connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

VOLUME 3 OF 3

Issued on: January 27, 2020
Invitation Letter for Bids No.: 27.21.0000.101.07.215.20.546
ICB No.: PGCB/OPGW/DHK-KKT]
Employer: Power Grid Company of Bangladesh Limited
Country: People’s Republic of Bangladesh

 JANUARY 2020

Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment
for several locations to connect Dhaka-Benapole-Kuakata on Turnkey Basis.
(Contract No: PGCB/OPGW/DHK-KKT)

Table of Contents

VOLUME 1 OF 3

PART I Bidding Procedures
Section 1 - Instructions to Bidders (ITB)
Section 2 - Bid Data Sheet (BDS)
Section 3 - Evaluation and Qualification Criteria (EQC)
Section 4 - Bidding Forms (BDF)
Section 5 - Eligible Countries (ELC)

PART II Requirements
Section 6 - Employer’s Requirements (ERQ)

PART III Conditions of Contract and Contract Forms
Section 7 - General Conditions of Contract (GCC)
Section 8 - Special Conditions of Contract (SCC)

Section 9 - Contract Forms (COF)

Volume 2 of 3

Scope of Works and General Information
TECHNICAL REQUIREMENTS FOR TRANSMISSION NETWORK EQUIPMENT
NETWORK MANAGEMENT SYSTEM (NMS)
DC Power System
Civil and Electro-Mechanical Works
Test Instruments
Training, Testing and Different Services
Annexure 1-4

Volume 3 of 3

Schedule A Introduction & Preamble to the Price & Technical Schedules
Schedule B Rates and Prices
Schedule C Delivery & Completion and Contract Completion Times
Schedule D Proposed Subcontractors / Manufacturers for Major Items of Plant and
Services
Schedule E Technical Particulars and Guarantees
Schedule F Proposed Subcontractors
Schedule G Proposed Contract & Site Organization
Schedule H Drawings and Documents to be submitted with Tender and after Contract
Schedule I Proposed Alternative Standards to which Equipment shall be provided

Schedule-A SA-I

Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission

Equipment for Several Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

POWER GRID COMPANY OF BANGLADESH LIMITED

BIDDING DOCUMENT

FOR

DESIGN, SUPPLY, INSTALLATION, TESTING & COMMISSIONING OF HIGH CAPACITY

TELECOMMUNICATION TRANSMISSION EQUIPMENT FOR SEVERAL LOCATIONS TO

CONNECT DHAKA-BENAPOLE-KUAKATA ON TURNKEY BASIS.

(CONTRACT NO: PGCB/OPGW/DHK-KKT)

SCHEDULE A

INTRODUCTION & PREAMBLE TO THE PRICE AND TECHNICAL SCHEDULES

BRIEF DESCRIPTION OF THE WORKS

The bidder shall be deemed to have visited site, inspected, gathered data and verified details

of the as-built system in order to design, supply and interface their new equipment. All

necessary materials, adjustments, dismantling, re-routing, temporary, remedial and tiding-up

work in order to complete the work specified shall be included in the contract price. The

contractor is responsible for ensuring that all and/or and any item(s) of work required

for the safe, efficient and satisfactory completion and functioning of the works, are

included in the Bid Price whether they be described in the specification or not.

The scope of work comprises the following: -

1. BRIEF DESCRIPTION OF PROCUREMENT OF GOODS AND WORKS

The scope of works under this turnkey contract is Design, Supply, Installation, Testing
& Commissioning of High Capacity Telecommunication Transmission Equipment for
several locations to connect Dhaka-Benapole-Kuakata. Thereafter, some telecom

equipment along with dc power supply system will be required for effective operation.

The brief description of works under this contract is as follows:

The following include (but not limited to) a brief description of the scope of works, and

details are described in the subsequent sections of the Bidding Documents.

i) Conduct site survey and finalize the network diagram and BOQ (if required).

ii) Design, Supply, Installation, Testing and Commissioning of Telecom
Equipment.

iii) Design, Supply, Installation, Testing and Commissioning of NMS.

iv) Design, Supply, Installation, Testing and Commissioning of DC Power system
accessories (battery/Rectifier/Charger/Inverter).

v) Design, Supply, Installation, Testing and Commissioning of AC/DC Cable as
per requirement.

Schedule-A SA-II

Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission

Equipment for Several Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

vi) Supply and Installation of ODF and arrange all the required materials of ODF
to ODF (Optical Fiber/ Patch Chord) and ODF to Equipment Connectivity.

vii) Supply of Test Equipment (OTDR, Splicing Machine, Digital Optical Power
Meter, Optical Light Source etc.) and all required software for NMS and Client
as per requirement.

All of these Procured goods must meet the criterion mentioned in Volume 2 (Section 2-6)

The scope of work also includes the following:

i) Design, Supply, Installation, Testing and Commissioning of (6 feet x 6 feet or
at actual) Modular Glass Enclaved Partition for Equipment with all the standard
facilities (Air Conditioner, Power System Supply, Lighting and Fire Detector)

ii) Design, Supply, Installation, Testing and Commissioning of (12 feet x 8 feet or
at actual) Modular Shelter or Civil Works based Co-Location Shelter with all
the standard facilities (Air Conditioner, Power System Supply, Lighting and Fire
Detector) (If Required)

iii) At first, the contractor must have to submit drawing along with BOQ regarding
these aforementioned tasks and allowed to work only as per approved drawing
from concerned department of PGCB.

iv) The contractor will ensure proper grounding to every equipment where the
responsibility extends to Supply and Intallation of Grounding Bar at all the
required sites with adequate boring (Earth Resistance must be <1 ohm).

2. Training and Inspection:

The Contract Price shall include all costs of training & inspection of Employers and

the instruction of staffs on site for the following:

(a) Overseas International Training: the following engineers/officials nominated by

the Employer shall be provided with training by a specialist at manufacturers'

works as follows:

• Contractor shall arrange training on Operation and Maintenance of DWDM

Equipment outside Employer’s country for 10 (Ten) working days excluding

Travel time.

Details are given in Section 7, Volume 2.

(b) International Witnessing: the following engineers nominated by the Employer

shall participate in the inspection and witnessing of factory acceptance tests at

manufacturers' works as follows:

SN Description No of PGCB

engineer

Duration (working Days

excluding travel time)

1 Telecom Equipment and

NMS

3 07

2 Battery and Rectifier/

Charger

3 07

(c) Local Training: Local training for fifteen (15) days will be arranged by the bidder

which will be conducted by manufacturer’s engineer on operations and

maintenance of DWDM Equipment.

Details are given in Section 7, Volume 2.

Schedule-A SA-III

Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission

Equipment for Several Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

The Contractor shall be responsible for bearing all costs for the trainees (for item

(a), including but not limited to air fares, accommodation, meal, healthcare,

transportation, visa fees together with payment of a daily allowance of USD 100 for

each of the Employer's trainee.

The Employer's engineer attending the Pre-shipment inspection/ Factory

Acceptance Test (FAT) (as mentioned in item (b) International Witnessing) shall

be provided with the same facilities.

3. Guarantee and Post Guarantee Maintenance Support

The contractor will offer 02 (Two) years Guarantee Period with maintenance and 03
(Three) Years Post guarantee maintenance support period for PGCB which will be
effective after issuance of PAC.

Details are given in Section 7, Volume 2

4. Documents and Drawing

The contractor will provide all the required documents and drawing mentioned in
Schedule I, Volume 3

5. Network Simulator Tools

The bidder shall quote for the planning and design tools in Schedule B7, Volume 3,

which will be provided to PGCB for future planning purpose (if Required). The planning

and design tool/s should include the followings: optical network design and simulation,

Network structure diagram, Traffic allocation diagram, Wavelength allocation diagram,

Rack configuration allocation diagram, Analysis reports, per node power consumption,

Mechanical installation report, etc.

The price in Schedule-B7 will not be included in Schedule-B5 (Grand Summary). If,

PGCB becomes interested during project period or later after, the bidder will have to

provide the asked tools on that price.

6. Miscellaneous

Apart from the scope mentioned above, the bidder will be liable to do any other work
in order to execute the successful completion of the project.

Schedule-A SA-IV

Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission

Equipment for Several Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

SCHEDULE A

REQUIREMENTS

The equipment to be designed, supplied, installed, tested & commissioned as stipulated in bid

specification in Section 2 (Volume 2 of 3):

Item Description

1 High Capacity DWDM Telecom Equipment

The Bidder will deliver the following equipment at the mentioned site as per mentioned

schedule of requirements. All of the equipment must meet the requirements mentioned

in Section 2 of Volume 2.

SL No Site Name

No of Required Quantities

ROADM
ROADM

(With Add Drop)
OLA

01. Kuakata 1 Lot

02. Patuakhali 1 Lot

03. Barisal 1 Lot

04. Bagerhat 1 Lot

05. Khulna C 1 Lot

06. Satkhira 1 Lot

07. Jessore 1 Lot

08. Benapole 1 Lot

09. Jhenaidah 1 Lot

10. Bheramara 230 1 Lot

11. Madaripur 1 Lot

12. Faridpur 1 Lot

13. Ishwardi 1 Lot

14. Bogra 132 1 Lot

15. Sirajganj 1 Lot

16. Shahjadpur 1 Lot

17. Tangail 1 Lot

18. Kaliakoir 1 Lot

19. Maona 1 Lot

20. Ashuganj 1 Lot

21. Rampura 1 Lot

22. Gulshan 1 Lot

 Total= 08 (Eight)

Lots

04 (Four)

Lots

10 (Ten)

Lots

Remarks: All of the Equipment will have to be delivered to the mentioned site with
a complete package along with ancillary cards/modules/materials etc.

Schedule-A SA-V

Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission

Equipment for Several Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

2 NMS

2A NMS Hardware

The Bidder will deliver the following accessories at the mentioned site as per mentioned

schedule of requirements. All of the equipment must meet the requirements mentioned

in Section 3 of Volume 2.

SL No Site Name

No of Required Quantities

NMS Server
Client PC with

Monitor
LCT

01. Aftabnagar HQ 1+1 Set 1+1 Set 1+1 Set

Total= 02 Sets 02 Sets 02 Sets

All of the hardware will be equipped of required software with license.

2B NMS Software

The Bidder will deliver the required software and license in order to fulfil the

requirements mentioned in Section 3, Volume 2. The software and license should be

valid for required minimum 20 (Twenty) WS (Client)

3 DC Power System

The Bidder will deliver the following accessories at the mentioned site as per mentioned

schedule of requirements. All of the equipment must meet the requirements mentioned

in Section 4 of Volume 2.

3A DC Battery

SL No
Site Name

Battery Required

450 AH 300AH 150AH

01. Aftabnagar HQ 1 Set

02. Patuakhali 1 Set

03. Barisal 1 Set

04. Bagerhat 1 Set

05. Khulna C 1 Set

06. Satkhira 1 Set

07. Jessore 1 Set

08. Benapole 1 Set

09. Jhenaidah 1 Set

10. Bheramara 230 1 Set

11. Madaripur 1 Set

12. Faridpur 1 Set

13. Ishwardi 1 Set

14. Bogra 132 1 Set

15. Sirajganj 1 Set

16. Shahjadpur 1 Set

17. Tangail 1 Set

18. Kaliakoir 1 Set

19. Maona 1 Set

Schedule-A SA-VI

Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission

Equipment for Several Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

20. Ashuganj 1 Set

21. Rampura 1 Set

22. Gulshan 1 Set

Total= 02 (Two) Sets 09 (Nine) Sets 11 (Eleven) Sets

Grand Total= 22 (Twenty-Two) Sets

Remarks: No power required at Kuakata Site

3B Rectifier/ Battery Charger

SL No
Site Name

Rectifier/ Charger Required

For 450 AH For 300AH For 150AH

01. Aftabnagar HQ 1 Set

02. Patuakhali 1 Set

03. Barisal 1 Set

04. Bagerhat 1 Set

05. Khulna C 1 Set

06. Satkhira 1 Set

07. Jessore 1 Set

08. Benapole 1 Set

09. Jhenaidah 1 Set

10. Bheramara 230 1 Set

11. Madaripur 1 Set

12. Faridpur 1 Set

13. Ishwardi 1 Set

14. Bogra 132 1 Set

15. Sirajganj 1 Set

16. Shahjadpur 1 Set

17. Tangail 1 Set

18. Kaliakoir 1 Set

19. Maona 1 Set

20. Ashuganj 1 Set

21. Rampura 1 Set

22. Gulshan 1 Set

Total= 02 (Two) Sets 09 (Nine) Sets 11 (Eleven) Sets

Grand Total= 22 (Twenty-Two) Sets

All the Rectifiers will have to be designed according to Battery AH configuration and

N+1 Design Consideration.

3C Inverter

SL No Site Name Inverter/UPS Required

01. Aftabnagar HQ 01 Set

Schedule-A SA-VII

Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission

Equipment for Several Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

4 Schedule of Optical Distribution Frame (ODF) with Pigtail

The Bidder will deliver the following accessories at the mentioned site as per mentioned

schedule of requirements. All of the equipment must meet the requirements mentioned

in Section 5 of Volume 2.

SL No Site Name ODF Dimension Required Quantity Remarks

01. Kuakata 96 port 01 Nos

With Pigtail

02. Benapole 96 port 01 Nos

03. Bheramara 230 48 port 01 Nos

04. Gulshan 96 port 01 Nos

05. Aftabnagar HQ 48 Port 01 Nos

5 Schedule of AC/DC Cables and Grounding Cables

The Bidder will quote as per the following schedule mentioned in the following table.

SL
No

Site Name

Route of
MDB to
Rectifier

(Feet)

Route of
Rectifier to
Equipment

(Feet)

Route
Rectifier to

Battery (Feet)

Route of
Required length

for Earthing
(Feet)

01. Rampura 40 15 30 40

02. Gulshan 30 5 50 1000

03.
Kuakata
(BSCCL)

10 10 10 10

04. Bogra 15 30 15 30

05. Sirajgonj 40 40 20 30

06. Jhenidah 20 70 20 20

07. Benapole 90 50 10 30

08. Jessore 30 150 10 10

09. Satkhira 30 30 20 25

10. Bagerhat 45 50 15 20

11.
Khulna
Central

600 20 20 20

12. Kaliakoir 32 50 32 114

13. Tangail 25 10 10 30

14. Shajadpur 100 10 10 50

15. Ishwardi 150 10 15 150

16.
Bheramara

230
130 200 150 100

17. Faridpur 130 10 10 100

18. Madaripur 50 15 15 40

19. Barisal 132 100 15 150 80

20. Patuakhali 70 10 10 30

21. Ashuganj 500 15 70 30

22. Maona 20 20 20 20

23.
Aftabnagar

HQ
40 40 40 1500

Total: 2297 875 752 3479

Total (in meters) 700 267 230 1060

Adding 10% and
Rounded Off Total

(in meters)
800 300 260 1200

Schedule-A SA-VIII

Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission

Equipment for Several Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

6 Schedule of UG Optical Fiber and Patch Chords

The Bidder will quote as per the following schedule mentioned in the following table.

SL
No

Site Name

ODF to
Equipment
Distance

(Feet)

ODF to
Equipment

Distance Approx.
(m)

Remarks
(Patch Chord/OFC)

01. Rampura 30 10 Patch Chord

02. Gulshan 15 5 Patch Chord

03. Kuakata (BSCCL) 135 40 Patch Chord

04. Bogra 15 5 Patch Chord

05. Sirajgonj 20 7 Patch Chord

06. Jhenidah 30 10 Patch Chord

07. Benapole 30 10 Patch Chord

08. Jessore 20 7 Patch Chord

09. Satkhira 20 7 Patch Chord

10. Bagerhat 80 25 Patch Chord

11. Khulna Central 550 170 UG OFC

12. Kaliakoir 1000 300 UG OFC

13. Tangail 30 10 Patch Chord

14. Shajadpur 200 65 UG OFC

15. Ishwardi 50 18 Patch Chord

16. Bheramara 230 1000 300 UG OFC

17. Faridpur 150 45 Patch Chord

18. Madaripur 130 40 Patch Chord

19. Barisal 132 50 18 Patch Chord

20. Patuakhali 30 10 Patch Chord

21. Ashuganj 2200 700 UG OFC

22. Maona 30 10 Patch Chord

23. Aftabnagar HQ 1500 500 UG OFC

Remarks:
Approximate UG OFC Required: 2000 m. Bidders are requested to quote for 2000 m UG OFC

7 Schedule of Patch Chords

The Bidder will quote as per the following schedule mentioned in the following table.

Type

Required Quantity (Nos)

SC/PC

connectors at

one end and LC

connector at the

other end

FC/PC

connectors at

one end and LC

connector at

the other end

SC/PC

connectors at

one end and

FC/PC

connector

FC/PC

connector

at both

ends.

2 m 100 100 100 100

5 m 50 50 50 50

10 m 50 50 50 50

20 m 50 50 50 50

30 m 25 25 25 25

50 m 25 25 25 N/A

Total= 300 300 300 275

Lot 01 (One) 01 (One) 01 (One) 01 (One)

Schedule-A SA-IX

Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission

Equipment for Several Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

8 Schedule of Attenuator

The Bidder will quote as per the following schedule mentioned in the following table.

Type Required Quantity (Nos)

LC Connector Type SC Connector Type FC Connector Type

-2 dB 100 100 100

-5 dB 50 50 50

-7 dB 30 30 30

-10 dB 30 30 30

Total= 210 210 210

Lot 01 (One) 01 (One) 01 (One)

9 Air Conditioner (Split Type)

SL No
Site Name

No of Required Quantities

2 Ton Air Conditioner

01. Patuakhali 2 Sets

02. Barisal 2 Sets

03. Bagerhat 2 Sets

04. Khulna C 2 Sets

05. Satkhira 2 Sets

06. Jessore 2 Sets

07. Benapole 2 Sets

08. Jhenaidah 2 Sets

09. Bheramara 230 2 Sets

10. Madaripur 2 Sets

11. Faridpur 2 Sets

12. Ishwardi 2 Sets

13. Bogra 132 2 Sets

14. Sirajganj 2 Sets

15. Shahjadpur 2 Sets

16. Tangail 2 Sets

17. Kaliakoir 2 Sets

18. Maona 2 Sets

19. Ashuganj 2 Sets

20. Rampura 2 Sets

21. Gulshan 2 Sets

22. Aftabnagar HQ 2 Sets

Total= 44 (Forty-Four) Sets

Remarks: Automatic Change Over Sensor/ Switch shall be supplied at every site thus the Air
Conditioners can switch over after 4 hours continual operation.

Schedule-A SA-X

Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission

Equipment for Several Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

10 Test Instrument

SL No Instrument Required Quantity Delivery Place

01. OTDR 01 Nos

Aftabnagar HQ
02. Fusion Splicing Machine 01 Nos

03. Optical Light Source 01 Nos

04. Optical Power Meter 02 Nos

The bidders shall also provide following Tool kits as per requirement. The bidder need not quote

for these items. These items are deemed to be included in the contract.

SL No Special Tool Kit Required Quantity Delivery Place

01. Transit Case. 01 Nos

Aftabnagar HQ

02. Measuring Tape. 02 Nos

03. Fiber Stripper (250μ). 03 Nos

04. Buffer Tube Stripper (250μ). 03 Nos

05. Automatic Screwdriver (Slotted and Star). 03 Nos

06. Pliers and Cutter. 03 Nos

07. Hand-Held Metallic Fine Raspier. 02 Nos

08. Cable Sheath Stripper. 03 Nos

09. Heat gun. 02 Nos

10. Allen Key Set 02 Nos

11. Cable Tie Gun Set. 02 Nos

12. F/O Knife. 02 Nos

13. Fiber cleaning kit 03 Nos

Test equipment to be supplied under this project shall be from Europe, USA, Japan or equivalent

origin.

11 Civil Works Based Co-Location Shelter/ Pre-fabricated Shelter

One (1) lot of complete design, supply and construction of all civil works to be done

 by the contractor. Prefabricated Shelter can also be supplied in lieu of room

 construction.

SL No Site Name Room Size Required Quantity

01. Khulna Central 12 ft x 8 ft 01 Nos

02. Ashuganj 12 ft x 8 ft 01 Nos

Apart from the aforementioned activities, the contractor will have to provide

approximate 6 feet x 6 feet or at actual tempered glass/equivalent partition for each

of the site where telecom equipment along with air conditioning system will be

installed. The area will be enclaved by glass partition. Cost of this item is fixed as

well (mentioned in Schedule No 4, Section B, Volume 3).

Additional cost of regarding these items is deemed to be included in the contract.

Schedule-A SA-XI

Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission

Equipment for Several Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

12 Earthing and Lightning Protection

 Lot wise design, supply and installation of earthing system and lightning

protection screen including connections, connectors and clamps, to suit the

substation overall arrangement and provide supporting design calculations.

Name of sites where Earthing to be done as follows-

SL No
Site Name No of Required Boring

01. Patuakhali 02

02. Barisal 02

03. Bagerhat 02

04. Khulna C 02

05. Satkhira 02

06. Jessore 02

07. Benapole 02

08. Jhenaidah 02

09. Bheramara 230 02

10. Madaripur 02

11. Faridpur 02

12. Ishwardi 02

13. Bogra 132 02

14. Sirajganj 02

15. Shahjadpur 02

16. Tangail 02

17. Kaliakoir 02

18. Maona 02

19. Ashuganj 02

20. Rampura 02

21. Gulshan 02

22. Aftabnagar HQ 02

The bidder will follow the guidelines of Section-5, Volume 2 for detail understanding.

13 Mandatory Spares and Spare Parts

The Bidder will consider at least 3% and maximum 5% of the total quoted value

in order to quote for mandatory spare parts.

The Bidder will mention the quantity and price for supply of complete spares and

spare parts of DWDM Equipment, Battery, Rectifier and other equipment in

Schedule B6 Form.

Spare and Spare parts must meet the requirement mentioned in Annexure 2 and

Annexure 4 (Volume 2)

Schedule B (Prince Schedules)

Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission
Equipment for several locations to connect Dhaka-Benapole-Kuakata on Turnkey Basis.
(Contract No: PGCB/OPGW/DHK-KKT)

SB-1

POWER GRID COMPANY OF BANGLADESH LIMITED

BIDDING DOCUMENT

FOR

DESIGN, SUPPLY, INSTALLATION, TESTING & COMMISSIONING
OF HIGH CAPACITY TELECOMMUNICATION TRANSMISSION

EQUIPMENT FOR SEVERAL LOCATIONS TO CONNECT DHAKA-
BENAPOLE-KUAKATA ON TURNKEY BASIS.

(CONTRACT NO: PGCB/OPGW/DHK-KKT)

SCHEDULE B

Schedules of Prices are given in the next pages. Bidders are requested to go through the relevant ITB
Clauses carefully, mentioned in the Section-1 of Volume 1 of 3 and SCHEDULE A of Volume 3 of 3,
to fill in the Price Schedules.

Schedule B (Prince Schedules)

Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission
Equipment for several locations to connect Dhaka-Benapole-Kuakata on Turnkey Basis.
(Contract No: PGCB/OPGW/DHK-KKT)

SB-2

Price Schedules

Notes on Prices Schedules

General

1. The Price Schedules are divided into separate Schedules as follows:

Schedule No. 1: Plant (including Mandatory Spare Parts) Supplied from Abroad

Schedule No. 2: Plant (including Mandatory Spare Parts) Supplied from Within the Employer’s
Country

Schedule No. 3: Design Services

Schedule No. 4: Installation and Other Services

Schedule No. 5: Grand Summary

Schedule No. 6: Recommended Spare Parts (Spare Parts for Operation and Maintenance)

Schedule No. 7: Quotation for Optional Items

Schedule No. 8: Future Order Formula

2. The Schedules do not generally give a full description of the Plant to be supplied and the
services to be performed under each item. Bidders shall be deemed to have read the
Employer’s Requirements and other sections of the Bidding Documents and reviewed the
Drawings to ascertain the full scope of the requirements included in each item prior to filling in
the rates and prices. The entered rates and prices shall be deemed to cover the full scope as
aforesaid, including overheads and profit.

3. If Bidders are unclear or uncertain as to the scope of any item, they shall seek clarification in
accordance with ITB 7 prior to submitting their Bid.

Pricing

4. Prices shall be filled in indelible ink, and any alternations necessary due to errors, etc., shall
be initialed by the Bidder.

As specified in the Bid Data Sheet and Particular Conditions of Contract, prices shall be fixed
and firm for the duration of the Contract, or prices shall be subject to adjustment in
accordance with the corresponding Appendix (Price Adjustment) to the Contract Agreement.

5. Bid Prices shall be quoted in the manner indicated and, in the currencies, specified in the
Instructions to Bidders in the Bidding Documents.

For each item, Bidders shall complete each appropriate column in the respective Schedules,
giving the prices breakdown as indicated in the Schedules.

Prices given in the Schedules against each item shall be for the scope covered by that item
as detailed in Section 6 (Employer’s Requirements) of Volume 1 or elsewhere in the Bidding
Documents.

Schedule B (Prince Schedules)

Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission
Equipment for several locations to connect Dhaka-Benapole-Kuakata on Turnkey Basis.
(Contract No: PGCB/OPGW/DHK-KKT)

SB-3

6. Payments will be made to the Contractor in the currency or currencies indicated under each
respective item.

7. When requested by the Employer for the purposes of making payments or partial payments,
valuing variations or evaluating claims, or for such other purposes as the Employer may
reasonably require, the Contractor shall provide the Employer with a breakdown of any
composite or lump sum items included in the Schedules.

Bangladesh: Tender Documents for OPGW Transmission Capacity Business
Schedule B-1: Price Schedules for Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for
Several Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

Schedule No 1

Plant and Mandatory Spare Parts Supplied from Abroad

Schedule B1-1 Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for Several
Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

Item Description
Country of

Origin
Unit

Quantity
(1)

Unit Price
1

[USD]
(2)

Total Price
2

[USD]

(1) x (2)

(a) DWDM Equipment

01. Equipment, Cards and Ancillary Materials for
ROADM Equipment

 Lot 08

02. Equipment, Cards, and Ancillary Materials for
ROADM Equipment (ROADM with Traffic Add
Drop)

 Lot 04

03. Equipment, Cards and Ancillary Materials for
OLA Equipment (OLA)

 Lot 10

Sub Total=

(b) NMS

01. Equipment and Materials for NMS Server Lot 02

02. Equipment and Materials for Client PC Lot 02

03. Equipment and Materials for LCT (Laptop) Lot 02

Sub Total =

(c) DC Power Systems

01. Equipment and Materials for Battery (450 AH) Set 02

02. Equipment and Materials for Battery (300 AH) Set 09

03. Equipment and Materials for Battery (150 AH) Set 11

04. Equipment and Materials for Rectifier/Charger
(For 450 AH Battery Support)

 Set 02

05. Equipment and Materials for Rectifier/Charger
(For 300 AH Battery Support)

 Set 09

06. Equipment and Materials for Rectifier/Charger
(For 150 AH Battery Support)

 Set 11

07. Equipment and Materials for Inverter Lot 01

Sub Total=

Bangladesh: Tender Documents for OPGW Transmission Capacity Business
Schedule B-1: Price Schedules for Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for
Several Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

Schedule No 1

Plant and Mandatory Spare Parts Supplied from Abroad

Schedule B1-2 Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for Several
Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

Item Description
Country of

Origin
Unit

Quantity
(1)

Unit Price
1

[USD]
(2)

Total Price
2

[USD]

(1) x (2)

(d) Test Instruments

01. OTDR Set 01

02. Optical Power Meter Set 02

03. Optical Light Source Set 01

04. Fusion Splicing Machine Set 01

Sub Total=

(e) Optical Fiber Cable (OFC)

01. UG Optical Fiber with ancillary materials/ parts meter 2000

Sub Total=

(f) Patch Chords

01. SC/PC and LC connector Lot 01

02. FC/PC and LC connector Lot 01

03. SC/PC and FC/PC connector Lot 01

04. FC/PC connector connector (both end) Lot 01

Sub Total=

(g) Optical Distribution Frame

01. 96 Port ODF (with Pigtail) Set 03

02. 48 Port ODF (with Pigtail) Set 02

Sub Total=

(h) Air Conditioner (Split Type)

01. 2 Ton Split Type AC (24000 BTU) Set 44

Sub Total=

Bangladesh: Tender Documents for OPGW Transmission Capacity Business
Schedule B-1: Price Schedules for Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for
Several Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

Schedule No 1

Plant and Mandatory Spare Parts Supplied from Abroad

Schedule B1-3 Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for Several
Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

Item Description
Country of

Origin
Unit

Quantity
(1)

Unit Price
1

[USD]
(2)

Total Price
2

[USD]

(1) x (2)

(i) Attenuator

01. LC Connector Type Lot 01

02. SC Connector Type Lot 01

03. FC Connector Type Lot 01

Sub Total=

Total (to Schedule No 5 Grand Summary) =

1. Bidders shall enter a code representing the country of origin of all imported plant and equipment.

2. In accordance with specifications in Bid Data Sheet under ITB 19.1.

Remarks: The bidders will provide a detail break up of BOQ as per mentioned header in this schedule.

Bangladesh: Tender Documents for OPGW Transmission Capacity Business
Schedule B-2: Price Schedules for Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for

Several Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

Schedule No 2

Plant and Mandatory Spare Parts Supplied from within the Employer's Country

Schedule B2-1 Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for Several Locations

to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

Item Description
Country
of Origin

Unit
Quantity

(1)

Foreign Currency
in USD

Local Currency
in BDT

EXW Unit

Price
1

(2)

EXW Total

Price
1

(1) X (2)

EXW Unit

Price
1

(3)

EXW Total

Price
1

(1) X (3)

(a) DWDM Equipment

01. Equipment, Cards and Ancillary Materials for
ROADM Equipment

 Lot 08

02. Equipment, Cards, and Ancillary Materials for
ROADM Equipment (ROADM with Traffic Add
Drop)

 Lot 04

03. Equipment, Cards and Ancillary Materials for
OLA Equipment (OLA)

 Lot 10

Sub Total=

(b) NMS

01. Equipment and Materials for NMS Server Lot 02

02. Equipment and Materials for Client PC Lot 02

03. Equipment and Materials for LCT (Laptop) Lot 02

Sub Total =

(c) DC Power Systems

01. Equipment and Materials for Battery (450 AH) Set 02

02. Equipment and Materials for Battery (300 AH) Set 09

03. Equipment and Materials for Battery (150 AH) Set 11

04. Equipment and Materials for Rectifier/Charger
(For 450 AH Battery Support)

 Set 02

05. Equipment and Materials for Rectifier/Charger
(For 300 AH Battery Support)

 Set 09

06. Equipment and Materials for Rectifier/Charger
(For 150 AH Battery Support)

 Set 11

07. Equipment and Materials for Inverter Lot 01

Sub Total=

Bangladesh: Tender Documents for OPGW Transmission Capacity Business
Schedule B-2: Price Schedules for Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for

Several Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

Schedule No 2

Plant and Mandatory Spare Parts Supplied from within the Employer's Country

Schedule B2-2 Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for Several Locations

to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

Item Description
Country
of Origin

Unit
Quantity

(1)

Foreign Currency
in USD

Local Currency
in BDT

EXW Unit

Price
1

(2)

EXW Total

Price
1

(2) X (2)

EXW Unit

Price
1

(3)

EXW Total

Price
1

(2) X (3)

(d) Test Instruments

01. OTDR Set 01

02. Optical Power Meter Set 02

03. Optical Light Source Set 01

04. Fusion Splicing Machine Set 01

Sub Total=

(e) Optical Fiber Cable (OFC)

01. UG Optical Fiber with ancillary materials/ parts meter 2000

Sub Total =

(f) Patch Chords

01. SC/PC and LC connector Lot 01

02. FC/PC and LC connector Lot 01

03. SC/PC and FC/PC connector Lot 01

04. FC/PC connector connector (both end) Lot 01

Sub Total =

(g) Optical Distribution Frame

01. 96 Port ODF (with Pigtail) Set 03

02. 48 Port ODF (with Pigtail) Set 02

Sub Total =

(h) Air Conditioner (Split Type)

01. 2 Ton Split Type AC (24000 BTU) Set 44

Sub Total =

Bangladesh: Tender Documents for OPGW Transmission Capacity Business
Schedule B-2: Price Schedules for Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for

Several Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

Schedule No 2

Plant and Mandatory Spare Parts Supplied from within the Employer's Country

Schedule B2-3 Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for Several Locations

to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

Item Description
Country
of Origin

Unit
Quantity

(1)

Foreign Currency
in USD

Local Currency
in BDT

EXW Unit

Price
1

(2)

EXW Total

Price
1

(3) X (2)

EXW Unit

Price
1

(3)

EXW Total

Price
1

(3) X (3)

(i) Attenuator

01. LC Connector Type Lot 01

02. SC Connector Type Lot 01

03. FC Connector Type Lot 01

Sub Total =

Total (to Schedule No 5 Grand Summary)

1 In accordance with specifications in Bid Data Sheet under ITB 19.1.

Remarks: The bidders will provide a detail break up of BOQ as per mentioned header in this schedule.

Bangladesh: Tender Documents for OPGW Transmission Capacity Business
Schedule B-3: Price Schedules for Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for Several Locations to
Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

Schedule B-3 Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for Several Locations

to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

Schedule No 3

Design Services

Item Description
Country
of Origin

Unit
Quantity

(1)

Unit Price
1
 Total Price

1

Foreign
Currency
Portion
[USD]

(2)

Local
Currency
Portion
 [BDT]

(3)

Foreign
Currency
Portion
[USD]
(1)X(2)

Local
Currency
Portion
 [BDT]
(1)X(3)

01. Detail Design of DWDM System
including OLA power budget, Rack
Configuration, traffic matrix
implementation requirement etc.

 Lot 01

02. Detail Design of NMS System. Lot 01

03. Detail Design of DC Power System
including battery AH and
Rectifier/Charger N+1 Configuration.

 Lot 01

04. Others Lot 01

Total (to Schedule No 5 Grand Summary) =

1 In accordance with specifications in Bid Data Sheet under ITB 19.1.

2 Please specify the currency.

Remarks: The bidders will provide a detail break up of BOQ as per mentioned header in this schedule.

Bangladesh: Tender Documents for OPGW Transmission Capacity Business
Schedule B-4: Price Schedules for Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for
several locations to connect Dhaka-Benapole-Kuakata on Turnkey Basis.

Schedule B-4 Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for several locations

to connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

Schedule No 4

Installation and Other Services

Item Description
Country
of Origin

Unit
Quantity

(1)

Unit Price
1
 Total Price

1

Foreign
Currency
Portion
[USD]

(2)

Local
Currency
Portion
 [BDT]

(3)

Foreign
Currency
Portion
[USD]
(1)X(2)

Local
Currency
Portion
 [BDT]
(1)X(3)

01. Installation, Testing and
Commissioning of DWDM Equipment

 Lot 22

02. Installation, Testing and
Commissioning of NMS with required
software and license.

 Lot 01

03. Installation, Testing and
Commissioning of DC Power System

 Lot 22

04. Installation, Testing and
Commissioning of Air Conditioner

 Lot 01

05. Co-Location Room/ Shelter Lot 02 7,50,000 15,00,000

06. Glass Partition Enclave Lot 22 5,00,000

07. Freight, Transportation Lot 01

08. Training and FAT Lot 01

09. 02 Years Maintenance During
Guarantee Period

10. 03 Years Post Guarantee Maintenance
Support

Total (to Schedule No 5 Grand Summary) =

1 In accordance with specifications in Bid Data Sheet under ITB 19.1.

2 Please specify the currency.

Remarks: The bidders will provide a detail break up of BOQ as per mentioned header in this schedule.

Bangladesh: Tender Documents for OPGW Transmission Capacity Business
Schedule B-5: Price Schedules for Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for
Several Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

Schedule B-5 Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for Several Locations to
Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

Schedule No 5

Grand Summary

Item Description
Country
of Origin

Unit
Quantity

(1)

Unit Price
1
 Total Price

1

Foreign
Currency
Portion
[USD]

(2)

Local
Currency
Portion
 [BDT]

(3)

Foreign
Currency
Portion
[USD]
(1)X(2)

Local
Currency
Portion
 [BDT]
(1)X(3)

01. Plant and Mandatory Spare Parts
Supplied from Abroad (Schedule B1)

02. Plant and Mandatory Spare Parts
Supplied from within the Employer's
Country (Schedule B2)

03. Design Services (Schedule B3)

04. Installation and Testing Services
(Schedule B4)

05. Recommended Spare Parts
(Schedule B6)

Sub Total=

Total=

1 In accordance with specifications in Bid Data Sheet under ITB 19.1.

2 Please specify the currency.

Remarks: The bidders will provide a detail break up of BOQ as per mentioned header in this schedule.

Bangladesh: Tender Documents for OPGW Transmission Capacity Business
Schedule B-6: Price Schedules for Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for
Several Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

Schedule B-6 Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for Several Locations
to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

Schedule No 6

Recommended Spare Parts

Item Description
Country
of Origin

Unit
Quantity

(1)

Unit Price
1
 Total Price

1

Foreign
Currency
Portion
[USD]

(2)

Local
Currency
Portion
 [BDT]

(3)

Foreign
Currency
Portion
[USD]
(1)X(2)

Local
Currency
Portion
 [BDT]
(1)X(3)

1 In accordance with specifications in Bid Data Sheet under ITB 19.1.

2 Please specify the currency.

Remarks: The bidders will provide a detail break up of BOQ as per mentioned header in this schedule.

Bangladesh: Tender Documents for OPGW Transmission Capacity Business
Schedule B-7: Price Schedules for Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for
Several Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

Schedule B-7 Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for Several locations to

Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

Schedule No 7

Quotation for Optional Items

Item Description
Country
of Origin

Unit
Quantity

(1)

Unit Price
1
 Total Price

1

Foreign
Currency
Portion
[USD]

(2)

Local
Currency
Portion
 [BDT]

(3)

Foreign
Currency
Portion
[USD]
(1)X(2)

Local
Currency
Portion
 [BDT]
(1)X(3)

01.
Network Planning and Design
Simulation Tools

 Lot 01

02. ADSS Optical Fiber Cable meter TBA

03. Others (if Any)

1 In accordance with specifications in Bid Data Sheet under ITB 19.1.

2 Please specify the currency.

TBA To be Announced Later (if Required). Bidders are requested to quote unit price.

Remarks: The bidders will provide a detail break up of BOQ as per mentioned header in this schedule.

Bangladesh: Tender Documents for OPGW Transmission Capacity Business
Schedule B-8: Price Schedules for Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for
Several Locations to Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

Schedule B-8 Design, Supply, Installation, Testing & Commissioning of High Capacity Telecommunication Transmission Equipment for Several Locations to

Connect Dhaka-Benapole-Kuakata on Turnkey Basis.

(Contract No: PGCB/OPGW/DHK-KKT)

Schedule No 8

Future Order Formula

The bidders are requested to provide a future order formula at which PGCB will have to procure additional DWDM Equipment/ Cards/ Parts after

the issuance of FAC. The price must be the same/less than the quoted price in schedule B1/B2/B3/B4/B5/B6.

Item Description
Country
of Origin

Unit
Quantity

(1)

Unit Price
1
 Total Price

1

Foreign
Currency
Portion
[USD]

(2)

Local
Currency
Portion
 [BDT]

(3)

Foreign
Currency
Portion
[USD]
(1)X(2)

Local
Currency
Portion
 [BDT]
(1)X(3)

01. Product/ Cards/ Parts Required
During Post Guarantee Maintenance
Support Period (up to 8 years of the
life time of all equipment)

02. Others (If Required)

1 In accordance with specifications in Bid Data Sheet under ITB 19.1.

2 Please specify the currency.

Remarks: The bidders will provide a detail break up of BOQ as per mentioned header in this schedule.

SCHEDULE C: Form of Times for Delivery & Completion and Contract Completion

SC-1

POWER GRID COMPANY OF BANGLADESH LIMITED

BIDDING DOCUMENT

FOR

DESIGN, SUPPLY, INSTALLATION, TESTING & COMMISSIONING
OF HIGH CAPACITY TELECOMMUNICATION TRANSMISSION

EQUIPMENT FOR SEVERAL LOCATIONS TO CONNECT DHAKA-
BENAPOLE-KUAKATA ON TURNKEY BASIS.

(CONTRACT NO: PGCB/OPGW/DHK-KKT)

SCHEDULE C

Form of Times for Delivery & Completion and Contract Completion

The individual dates are all contractually binding.

The times given under Column D are the commissioning target dates at present planned to be
achieved and may be the subject of mutual adjustment.

Column A details the earliest dates by which access to site can be given for storage purposes. The
times entered under column B are to be the dates guaranteed for arrival at Site of the first shipment of
parts for the circuits in question being also the dates when the contract requires access to the Site for
plant erection, to the extent necessary to enable him to proceed with work to meet the dates under
column C guaranteed for complete delivery, erection and commissioning of the shipment.

The dates assume an order is placed by .
(to be advised or stated by Bidder

Site A*
Latest Access

Permitted

B*
Guaranteed Arrival

of first shipment

C*
Guaranteed
Completion

D*
Target

Completion

XXXXX 7 days from the date
of signing of the
Contract

 6 months

* Time in days, from contract effective date.

Schedule D: Manufactures, place of manufacture and testing SD-1

POWER GRID COMPANY OF BANGLADESH LIMITED

BIDDING DOCUMENT

FOR

DESIGN, SUPPLY, INSTALLATION, TESTING & COMMISSIONING OF HIGH
CAPACITY TELECOMMUNICATION TRANSMISSION EQUIPMENT FOR

SEVERAL LOCATIONS TO CONNECT DHAKA-BENAPOLE-KUAKATA ON
TURNKEY BASIS.

(CONTRACT NO: PGCB/OPGW/DHK-KKT)

SCHEDULE D

MANUFACTURERS, PLACES OF MANUFACTURE AND TESTING

The following Subcontractors and/or manufacturers are proposed for carrying out the item of the facilit
ies indicated.

Bidders are free to propose more than one for each item.

Ite
m

Description
Proposed

Subcontractors/
Manufacturers

Place of
Manufacture

Place of
Testing and
Inspection

1 DWDM Telecommunication
Transmission equipment

2 Battery

3 Rectifier/ Battery Charger Unit

4 Inverter

5 Air Conditioner

6 Equipment Shelter

7 Patch Chord

8 Test Instrument

9 OFC

10 ADSS Optical Fiber Cable

11 Others (If Any)

 SE-1

SCHEDULE E: TECHNICAL PARTICULARS AND GUARANTEES

POWER GRID COMPANY OF BANGLADESH LIMITED

BIDDING DOCUMENT

FOR

DESIGN, SUPPLY, INSTALLATION, TESTING & COMMISSIONING OF HIGH
CAPACITY TELECOMMUNICATION TRANSMISSION EQUIPMENT FOR
SEVERAL LOCATIONS TO CONNECT DHAKA-BENAPOLE-KUAKATA

ON TURNKEY BASIS.

(CONTRACT NO: PGCB/OPGW/DHK-KKT)

SCHEDULE E

TECHNICAL PARTICULARS AND GUARANTEES

Please follow below sections on volume 2 of the bid document

• Section II: Technical Specification of High Capacity DWDM Telecommunication
 Transmission equipment

• Section III: Technical Specification of NMS

• Section IV: Technical Specification of Power System

• Section V: Technical Specification of Civil and Electro Mechanical Works

• Section VI: Technical Specification of Test Instrument

• Section VII: Different Services

Bidders will submit details specifications of proposed equipment/ solution which will must comply the
criterion mentioned in the above sections.

 SE-2

SCHEDULE E: TECHNICAL PARTICULARS AND GUARANTEES

PART 1

REQUIREMENT OF DWDM EQUIPMENT

The bidders will be required to submit their equipment specification summary in this format. Bidders can
add more row/column as per requirement but cannot delete any row/column.

Particulars Value

Dimension

Cabinet

Number of Service Slots

Electrical Switching Capability

Cross-connect Type

Cross-connect Capability

Channel Spacing

Rate per Channel (Maximum) 100G/200G/400G/600G

Service Type

Wavelength Range

Supported Pluggable Optical Modules

Equipment-level Protection

Network-level Protection (OTN)

Network-level Protection (OCS)

Synchronization

Network-level protection (Packet)

Power Supply –48 V DC/–60 V DC

Operational Environment (Temperature)

Operational Environment (RH)

 SE-3

SCHEDULE E: TECHNICAL PARTICULARS AND GUARANTEES

PART 2

REQUIREMENT OF NMS

The bidders will be required to submit their equipment specification summary in this format. Bidders can
add more row/column as per requirement but cannot delete any row/column.

Particulars Value

Minimum number of NE handling by NMS

Minimum number of WS (Client) can be connected

CPU (type and number of cores, speed)

RAM (Capacity)

Disk (Capacity + required partitioning)

Number of network interfaces

Platform power consumption

power protection

Other HW requirements

 SE-4

SCHEDULE E: TECHNICAL PARTICULARS AND GUARANTEES

PART 3

REQUIREMENTS OF DC BATTERY

The bidders will be required to submit their equipment specification summary in this format. Bidders can
add more row/column as per requirement but cannot delete any row/column.

SL No Description Unit Bidder’s Data

1 Manufacturer

2 Type

3 Electrolyte

4 Nominal voltage V

5 Capacity at 10 hour Rate AH

6 Number of Cells

7 Float Voltage per cells V

8 Battery voltage at end gf the duty cycle V

9 Normal charging rate A

10 Maximum charging rate A

11 Ampere-hour efficiency at 10 hour rate %

12 Ampere-hour efficiency at one hour rate %

13 Dimensions of cells mm

14 Dimensions of battery complete mm

15 Weight of cell complete with electrolyte kg

16 Internal resistance per cell when fully charged ohms

17 Material of battery case

 SE-5

SCHEDULE E: TECHNICAL PARTICULARS AND GUARANTEES

PART 4

REQUIREMENTS OF RECTIFIER UNIT/ BATTERY CHARGER UNIT

The bidders will be required to submit their equipment specification summary in this format. Bidders can
add more row/column as per requirement but cannot delete any row/column.

SL No Description Unit Bidder’s Data

1 Manufacturer

2 Type

3 A/C input voltage Range V

4 Frequency Hz

5 Efficiency %

6 Protection Scheme

7 Output voltage V

8 Output current/module A

9 Static voltage regulation %

10 Ripple and Noise mv

11 Cooling %

12 Operating Temperature Deg C

13 Operating Humidity %

14 Overall Dimension

15 Weight (With Charger Panel) kg

16 Weight (Without Charger Panel) kg

 SE-6

SCHEDULE E: TECHNICAL PARTICULARS AND GUARANTEES

PART 5

REQUIREMENTS OF UG OPTICAL FIBER

The bidders will be required to submit their equipment specification summary in this format. Bidders can
add more row/column as per requirement but cannot delete any row/column.

Optical Fiber

Parameters Specification

i) Standard

ii) No of Fiber Cores

iii) MFD (1310nm)

iv) MFD (1550nm)

v) Cladding diameter

vi) Fiber diameter

vii) Core/cladding concentricity error

viii) Coating/cladding concentricity error

ix) Cladding non circularity

x) Cut off wavelength

xi) Attenuation coefficient

xii) Bending-loss performance of optical
fiber @1310nm & 1550nm

xiii) Polarization mode dispersion link
value

xiv) Zero-dispersion wavelength

xv) Zero- dispersion slope

Mechanical and Environmental Performance

Item Value

i) Tensile performance(N)

ii) Crush(N/100mm)

iii) Static bending radius

iv) Dynamic bending radius

v) Operation temperature

vi) Installation temperature

vii) Storage temperature

 SE-7

SCHEDULE E: TECHNICAL PARTICULARS AND GUARANTEES

Dimensions and Descriptions

Item Contents Value

48

i) Loose tube
Number

Outer diameter (mm)

ii) Filler Number

iii) Max, fiber counts per
tube

G.652D

iv) Central Strength
member

Material

Diameter (mm)

PE layer diameter (mm)

v) Water Blocking Material Material

vi) Wrapping Material

vii) Inner sheath

Material

Color

Thickness (mm)

viii) Armor Material

ix) Outer sheath

Material

Color

Thickness (mm)

x) Ripcord Number

xi) Cable diameter(mm) Approx.

xii) Cable weight(kg/km) Approx.

 SE-8

SCHEDULE E: TECHNICAL PARTICULARS AND GUARANTEES

PART 6

REQUIREMENTS OF ADSS OPTICAL FIBER

Optical Fiber

Parameters Specification

i) No of Fiber Cores

ii) MFD (1310nm)

iii) MFD (1550nm)

iv) Cladding diameter

v) Fiber diameter

vi) Core/cladding concentricity error

vii) Coating/cladding concentricity error

viii) Cladding non circularity

ix) Cut off wavelength

x) Attenuation coefficient

xi) Bending-loss performance of optical
fiber @1310nm & 1550nm

xii) Polarization mode dispersion link
value

xiii) Zero-dispersion wavelength

xiv) Zero- dispersion slope

Loose Tube

Item Construction

i) Cable type

ii) Loose tube materials

iii) Loose Tube Filling
Compound

iv) Core Filling

v) Armoring materials

vi) Central Strength Member
(CSM)

vii) Outer Sheath Material

viii) Outer Sheath Thickness

ix) Number of fiber per Loose
Tube

x) Number of Loose Tube

xi) Filler Rod

xii) Cable Diameter

xiii) Drum Type

xiv) Length

xv) Weight

xvi) Marking

 SE-9

SCHEDULE E: TECHNICAL PARTICULARS AND GUARANTEES

PART 7

REQUIREMENTS OF AIR CONDITIONER

The bidders will be required to submit their equipment specification summary in this format. Bidders can
add more row/column as per requirement but cannot delete any row/column.

BRAND NAME

COUNTRY OF ORIGIN

CAPACITY (BTU)

COOLING CAPACITY (KW)

POWER SUPPLY (V-PH-HZ)

POWER CONSUMPTION

VOLTAGE RANGE (V)

Operating current

REFRIGERANT

SERIES

AUTO RESTART FUNCTION

POWERFUL JET

AUTO SWING LOUVER

AUTO OPERATION MODE

ON/OFF TIMER

Noise (Indoor Unit) (dB)

Noise (Outdoor Unit) (dB)

Schedule F: Proposed Subcontractor

SF-1

POWER GRID COMPANY OF BANGLADESH LIMITED

BIDDING DOCUMENT

FOR

DESIGN, SUPPLY, INSTALLATION, TESTING & COMMISSIONING OF HIGH
CAPACITY TELECOMMUNICATION TRANSMISSION EQUIPMENT FOR

SEVERAL LOCATIONS TO CONNECT DHAKA-BENAPOLE-KUAKATA ON
TURNKEY BASIS.

(CONTRACT NO: PGCB/OPGW/DHK-KKT)

SCHEDULE F

PROPOSED SUBCONTRACTORS

The bidder shall propose a list of the Sub-contractors (Electrical Works Subcontractor and
Civil Works Subcontractor) in the following table as per Item No. 6 and 7, Sub-clause 2.7,
Section 3- Evaluation and Qualification Criteria, Volume 1 of 3 of the Bidding Document:

No. Service
Subcontractor's Name

and Address
Nationality

Relevant Work
Experience

1 Electrical Works

2 Civil Works

PGCB will be free to accept/ change the subcontractor proposed by the bidder whether the
sub-contractor is not well qualified enough for the task.

 Signature ----------------------------------

Date ----------------------------------

Schedule H: Proposed contract & site organization and site resources

SG-1

POWER GRID COMPANY OF BANGLADESH LIMITED

BIDDING DOCUMENT
FOR

DESIGN, SUPPLY, INSTALLATION, TESTING & COMMISSIONING OF HIGH

CAPACITY TELECOMMUNICATION TRANSMISSION EQUIPMENT FOR
SEVERAL LOCATIONS TO CONNECT DHAKA-BENAPOLE-KUAKATA ON

TURNKEY BASIS.

(CONTRACT NO: PGCB/OPGW/DHK-KKT)

SCHEDULE G

PROPOSED CONTRACT & SITE ORGANISATION

Bidders should provide the names of suitably qualified personnel to meet the requirements
specified in Section 3 (Evaluation and Qualification Criteria) of Volume 1 of 3 of the Bidding
Document. The data on their experience should be supplied using Form PER-1 and PER-2 in
Volume 3 of 3 in the Bidding Documents.

Schedule H: Drawings and Documents SH-1

POWER GRID COMPANY OF BANGLADESH LIMITED

BIDDING DOCUMENT

FOR

DESIGN, SUPPLY, INSTALLATION, TESTING & COMMISSIONING OF HIGH
CAPACITY TELECOMMUNICATION TRANSMISSION EQUIPMENT FOR

SEVERAL LOCATIONS TO CONNECT DHAKA-BENAPOLE-KUAKATA ON
TURNKEY BASIS.

(CONTRACT NO: PGCB/OPGW/DHK-KKT)

SCHEDULE H

DRAWINGS AND DOCUMENTS TO BE SUBMITTED WITH TENDER

AND AFTER CONTRACT

1 DRAWINGS AND DOCUMENTATION

1.1 Technical Drawings/Documents

1.1.1 General

The Contractor shall prepare necessary technical documents for the equipment including detailed
engineering drawings, design calculations and specifications showing full details of the civil works,
equipment and materials to be used as well as all arrangement necessary for the installation works.

Prior to manufacturing, the contractor shall submit technical documents and drawings to the
Employer for approval.

The Employer will review and send to the Contractor his comments on the documents within 4
weeks from receiving them, the commented drawings/ documents will be marked by “Approved”,
“Approved with Conditions”, “Not Approved” or “Not Subject for Approved”.

Any comments given by the Employer shall be taken into account before commencement of civil
works, manufacturing process at factories and if any modification or change is directed by the
Employer, the documents shall be revised and resubmitted for approval after making necessary
revisions (Within 14 days).

Approval of the documents shall in no way relieve the Contractor from any of his contractual
obligations.

All costs and expenses for preparation and submission of the documents shall be borne by the
Contractor including those for revision and submission of the documents.

The Technical documents shall have the followings features:

a) Units:
 International System of Units (SI) shall be applied to all works.

b) Language:

 English shall be the formal language, hence all documents, correspondences, drawings, reports,

Schedule H: Drawings and Documents SH-2

schedules, instructions, name plates, rating plates, caution plates and notices shall be written in
English.

c) Symbols, Marks and Abbreviations:

 All symbols, marks and abbreviations, etc., used on any documents shall be clearly explained by
a legend on the same document or on separate sheets.

 The abbreviations and marks used for an individual device shall be identical throughout whole

documentation so as to avoid confusion and misunderstanding.

d) Sizes and Identifications of Documents:

 The size of the drawings shall be standardized as follows:
 - Al (594 mm x 841 mm)
 - A2 (420 mm x 594 mm)
 - A3 (297 mm x 420 mm)
 - A4 (210 mm x 297 mm)
 Design calculations, specifications, lists, instruction manuals and other documents shall

preferably be prepared and submitted in A4 size.

 All documents shall have a uniform title block at the bottom right hand corner, inclusive of the

origin of the documents. The title block shall show the drawing title with main ratings such as
capacity or voltage etc., drawing number, revision number or letter, date to have been prepared,
name of the Contractor and/or manufacturer and the signature of the Contractor's authorized
representative. Project title block will be informed from Engineer after contract. A spare blank
space shall be provided above the title block of each document for the Employer comments.

1.1.2 Typical Technical Documents Required to be Submitted to the Employer:

The Bidder/Contractor shall submit the following technical documents and drawings:

A) With the Bid:

 The following drawings shall be submitted with the Bid:

 a) Printed original Brochure/ Catalog and Technical documents of the Manufacturer, showing
model name and number, specifications and capacities, Hardware description etc., for the
equipment (DWDM Equipment/ Battery/ Charger/ Optical Fiber/Air Conditioners/ Others)
which bidder has proposed.

b) Basic Functional and Operational Block Diagrams (for both hardware & software) of the
DWDM equipment, showing all major systems.

c) Method of expansion of the equipment from its present capacity to final capacity.

d) Functional description, in brief, and abbreviated name (if any) of all major hardware for the
DWDM system.

e) Equipment compliance certificate with IEEE, ITU-T and other standards.

f) General arrangement of DWDM Racks.

 g) General arrangement of Optical Layer Configuration of every site.

h) Detail wavelength plan for all the Line Och.

 i) Site Wise Rack Panel Arrangement with detail.

j) Detail output from Planning and Design Tool for each Line Och mentioned in Annexure- 2
and Annexure-4 of Volume 2. These results have to show the OSNR, Optical Receive Power
and Distance traveled by each channel from source to destination taking into account at least
3dB margin of each Fiber spans.

 k) Catalogues, literature and reference list of proposed equipment, battery, rectifier, inverter
and test instrument etc.

 l) Quality Management System Manual and ISO Certificate of the equipment manufacturer for

Schedule H: Drawings and Documents SH-3

DWDM equipment, Battery and Battery charger, Communication equipment etc.

 m) Type testing certificates and procedures for telecom equipment, NMS, battery, rectifier,
inverter and Test Instrument.

n) Calibration certificate for all telecom equipment, NMS, battery, rectifier, inverter and Test
Instrument.

 o) Routine testing certificates and procedures for all equipment.

B) After Contract Award Stage:

The followings are minimum requirement. Additional documents/drawings shall be submitted to the
Employer, when required by the Employer.

 a) Master List of Drawings and Documents (Master Document List):

(i) After contract signing, the Contractor shall create and submit a master list of drawings
and documents to the Employer for approval, for the purpose of monitoring and smooth
processing of document approval, which shall contain document title and number, date
to be submitted, re-submission date, approval date etc. underneath each column of
relevant document classification or category.

(ii) Layout drawings of the control room/ shelter showing buildings/rooms, equipment
arrangement, overall dimensions of rack, sub-rack etc.

(iii) AC/DC system and panels arrangement drawing.

(iv) Detailed schematic diagram for all equipment.

(v) Interconnection/Wiring Diagrams, Cables route & Cable schedule between
panels/equipment.

(vi) Civil Engineering/design drawings.

(vii) Detail Layout of Electrical Grounding design.

(viii) Others, when required.

 - The contractor shall include any other drawings, catalogues, descriptions and photographs
necessary to present a clear picture of the type and class of equipment to be provided under
the contract.

- Project Implementation Schedule/Program shall be submitted to the Employer for approval
within one month after signing the contract, showing the detailed program time schedule in
bar/Gantt chart or equivalent for design, manufacturing, civil works, factory testing, delivery to
substations, installation, site tests/commissioning and energization.

- The project organization chart including site organization shall also be submitted to the
Employer for approval within one month after signing the contract.

 b) Subcontractors & manufacturers:

 Summary list of the final selected subcontractors/manufacturers shall be submitted for Approval
showing materials/equipment, place of manufacturing and testing etc.

 The Employer has the right to request the Contactor to submit detailed subcontract (Suborder)

documents if required.

 c) Specifications:

 The Contractor shall prepare specifications for all major equipment/materials, installation, and
commissioning for the Employer approval.

 The specification shall contain the type, ratings, design, construction, materials, dimensions,

corrosion protection and other necessary performance of the equipment.

 d) Calculation sheets:

 The Contractor shall submit all design calculation sheets for approval required for the substations
systems and equipment in accordance with related IEC standards or equivalents, but not limited

Schedule H: Drawings and Documents SH-4

to:

 i)
ii)

Optical Power Budget calculation.
Detail wavelength plan for all the Line Och

 iii) Optical Layer Configuration Calculation.
 iv) Batteries and Battery Charger capacity.
 v) Earthing system, conductor sizing and safety of personnel and equipment calculations.
 vi) Detailed civil structural design calculations.

 e) Lists:

 The following lists shall be submitted for approval:
 - Cable Lists

- List of site wise equipment and accessories.
- List of Test Equipment and Special Tools.
- List of Spare Parts

 f) Factory Test Time Schedules

 g) Factory Test Procedures

 h) Factory Test Reports with witness signature

 i) Site test time schedule and Procedures

 j) Site Test /Commissioning Report

 k) Operation and maintenance Instruction Manuals and installation manual.

 l) As-Built Drawings
 m) Monthly Project progress report

 o) Weekly and Daily site report

1.1.3 Required Numbers of Drawings/Documents

Numbers of the documents to be submitted to Engineer shall be as follows:

a) During the Design/ Manufacturing stage:
 • Documents for approval

• Reference documents

: 6 copies.
: 6 copies.

b) Before energizing stage:
 • Red mark corrected drawings : 4 copies.

c) After commissioning test:
 • Complete sets of bound prints of As-built drawings : 4 copies.

d) After Final Acceptance:
 • Complete sets of bound prints of As-built documents : 4 copies.

 • CD ROM containing as-built documents : 4 sets as PDF.

1.2 Corresponding Letters

The corresponding letter shall have series letter number, with the date of submission, address, project
name, substation name, subject etc.

The project letter numbering system may be instructed by the Employer after the Contract.

2. Drawings and Documents to be submitted with the Bid;

The following drawings/documents shall be submitted with the Bid:

2.1 Typical single line, layout & sectional drawings of all site showing details of construction and
dimensions.

Schedule H: Drawings and Documents SH-5

2.2 Outline drawings of all telecom equipment: -

(a) Showing installed dimensions and weights;
(b) Showing transport dimensions and weights;

2.3 Outline drawings of all dc power system accessories: -

(a) Showing installed dimensions and weights;
(b) Showing transport dimensions and weights;

2.4 Typical drawing of equipment rack panel. Type-wise Face lay-out view of actual configured
DWDM equipment proposed at different sites. These lay-out view drawings shall include all the
quoted Racks/Sub-racks/chassis of that specific site, clearly showing all the slots on each equipment
(Whether equipped or not). Different Cards (minor items need not be shown) quoted in BOQ shall be
shown on these Racks/Sub-racks/chassis on specific slot number where these cards are to be
inserted for a configured equipment to satisfy technical requirements.

2.5 Type test certificates of the equipment of similar or higher specifications as per relevant IEC,

ITU-T, IEEE recommendations with the Bid.

Type test certificates of the equipment of similar or higher specifications required by the bid shall
be submitted as per relevant IEC and shall be from any independent testing laboratory.

Test carried out at manufacturer's own testing laboratory can be asked for re-tested if PGCB finds
any result not satisfactory.

Schedule I: Proposed Alternative standards

SI-1

POWER GRID COMPANY OF BANGLADESH LIMITED

BIDDING DOCUMENT

FOR

DESIGN, SUPPLY, INSTALLATION, TESTING & COMMISSIONING OF HIGH
CAPACITY TELECOMMUNICATION TRANSMISSION EQUIPMENT FOR

SEVERAL LOCATIONS TO CONNECT DHAKA-BENAPOLE-KUAKATA ON
TURNKEY BASIS.

(CONTRACT NO: PGCB/OPGW/DHK-KKT)

SCHEDULE I

PROPOSED ALTERNATIVE STANDARDS TO WHICH
EQUIPMENT SHALL BE PROVIDED

The bidder shall list below all the alternative engineering and design Standards, which he proposes to
use in his design, manufacture and testing of equipment to be supplied. Should these standards differ
from the specified standard in any respect, the bidder shall detail the differences between the
proposed and specified standard.

Compliance with any standard equal or superior to those specified will be considered acceptable.

In the absence of any listed alternative standard, it is deemed that the standards specified in the
Tender documents are fully complied with.

Specified Standard Alternative Standard

Number Title

