
Chemico’s Presentation

- 2 -

Contents

About Chemico Technique Int. Ltd

Bangladesh At a Glance

Ongoing Projects and Past works of Chemico

Tender Strategy

- 3 -

Chemico Technique International Ltd. (http://chemicotechnique.com/)

�‹ Main business is with the various Government and other government clients and
private sectors covering Oil, Gas, and Petrochemical industries, Power & Energy,
Roads & Railway, and Building Sectors in the Middle East and Africa

�‹ Founded in 1980 by a group of engineers based in Dhaka with two Middle East based
companies and a 7,000 square meters workshop to provide our client companies with
marketing and after-sales supports in the territories.

�‹ Chemico has developed in size and activities over the past years in line with expanding
market requirements in the Middle East. In both the Dhaka & U.K. and the Middle East,
the operations are organized into three broad divisions. Each division compliments the
other as and when necessary for any particular project.

�‹ Having established a record of continuously obtaining orders during the past
particularly difficult period, many well-renowned companies have chosen us to be
exclusively responsible for their project bidding, product exports and after sales
supports.

Company Overview

About Chemico Technique

http://chemicotechnique.com/)

- 4 -

1) Oil , Gas and Heavy Industria l Division
�‹ The members of the division is made up of engineers, sales persons, and accountants.

All members of this division have well established contacts within the evaluation,
engineering, purchasing, and commercial departments of the organizations falling
within the scope of this division.

�‹ Depending upon the customer requirements, this division handle single and/or
multiple items and project sourcing and procurement world wide.

2) Metallurgica l Engineerin g Division
�‹ The division handles the design and or sales of equipment such as welding

machines, post weld heat treatment systems (used in power plants), prefabrication
or on-site fabrication of pressure vessels, heat exchangers. and columns.

3) Electromechanica l Engineerin g Division
�‹ The division controls the sales and installation of equipment such as large gas and

steam turbines for power plants and factories, hydraulic turbines for dams, (several
types for various applications), compressors. plants, warehouses. etc.

4) Infrastructure Division
�‹ The division is highly regarded for its technical expertise in the fields of consulting

and construction in transportation, water, power, buildings, telecommunication, etc.

Main Business

About Chemico Technique

- 5 -

�‹ Bangladesh is a least developed country (LDC) with consistent economic
growth over the years. Bangladesh is expected to be the fastest growing
country together with Vietnam and Nigeria by PwC, which are forecasted to
sustain an annual economic growth rate of approximately 5% until 2030.

�‹ The economic supports through ODA from various donor countries such as
USA, Japan and China have been greatly increased in recent years.

�‹ China and India between them have vast and increasingly prosperous
populations, which are projected to grow to three billion by 2050. Bangladesh
is well situated in every sense to take advantage of this opportunity.

�‹ With improving education, technology and economic growth, Bangladesh’s
own market of 146.6 m people is becoming increasingly attractive to business
and foreign investors.

�‹ The cost of doing business in Bangladesh has significantly and visibly
decreased in recent times.

Why Bangladesh?

Bangladesh at a Glance

- 6 -

�‹ Advantageou s Tradin g Agreement : All Bangladeshi products (other than
armaments) enjoy complete duty and quota free access to EU, Japan, Canada,
Australia and most other developed countries.

�‹ Bangladesh is a signatory to the Multilateral Investment GuaranteeAgency
(MIGA); Overseas Private Investment Corporation (OPIC), USA; International
Center for Settlement of Investment Disputes (ICSID); World Intellectual
Property Organization (WIPO).

�‹ Bilatera l agreement s to avoid double taxation have been signed with 28
countries with a further nine countries under negotiation, and the Foreign
Private Investment (Promotion & Protection)Act 1980 provides protection for
investments made in Bangladesh.

�‹ Attractiv e Busines s and Investmen t Climate : Bangladesh is a democratic
country, providing broad and non-partisan political support for market-oriented
reforms and for active encouragement of foreign investors.

�‹ Unlike older industrialized societies with growing legions of ageing dependents,
Bangladesh has a very youthfu l demographic . 59.3 % of the population are
economically active (15 years and over).

Why Bangladesh?

Bangladesh at a Glance

- 7 -

Country Profile Economic Indicators

Country Name
People's Republic

of Bangladesh

Surface Area 147,570�2

Population
(July, 2015 est.)

160,411,249

Population
density (2015)

1,114 /�2

Capital City
(population)

Dhaka
(12 million)

Major Cities
Dhaka, Chittagong,

Khulna, Sylhet

Major Ports Chittagong, Mongla

Language Bengali, English

Religion
Islam

(Muslims, 89.5%)
Natural

Resources
natural gas, arable
land, timber, coal

GDP Growth Rate 6.3%(2012), 6.1>#(2013), 6.1%(2014,est.)

GDP (Nominal) US$ 140bil

Income per Capita
GNI : US$923 (+11.6%)
GDP: US$846 (Taka 67,577)

CPI Inflation 7.5% (2013), 7% (2014 est.)

Current Account
Balance

$2.366 bil (2013), -$132 mil (2014 est.)

Trade Balance US$ -7,010mil

Foreign Exchange
Reserves

US$ 18.1 bil (2013), US$ 21.5 bil (2014 est.)

Balance of
External Debt

US$ 28.3 bil (2013), US$ 33.2 bil(2014 est.)

Exchange Rate 77.6 (Taka/US Dollar)

Total Export US$ 28.6 bil (2013), US$ 31.2 bil (2014 est.)

Total Import US$ 35 bil (2013), US$ 38.5 bil (2014 est.)

Bangladesh at a Glance

- 8 -

Ongoing Projects

No. Project Name Contractor

1
Construction of Catalytic Reformer Unit 3500bbl/day with
associated facilities for Sylhet Gas Field Financed by GOB

PT Kalanlan, Indonesia

2
Package CP 1, Construction of Depot & Land development of MRT
Line 6 under Dhaka Mass Transit Development Project- JICA
Financed

Tokyu Construction,
Japan

3 SCADA Western Zone Rehabilitation Project - JICA Financed Yokogowa, Japan

4
Bibiyana 400MW CCPP (RMS) Gas Metering Station - GOB
Financed

Pietro Fiorentini, Italy

5
Supply of 50000 prepaid Gas Meter projects under Kharnaphuli G
as Distribution Co Ltd – JICA Financed

Pietro Fiorentini, Italy JV
FPT, Vietnam

6
Unloading & Loading of Catalyst in Ammonia Convertor and
Chemical Cleaning of Fertilizer Factories, Chemical & Power
Plants

CR Asia, Netherlands,
Thailand

Chemico Technique - List of Ongoing Projects

- 9 -

Ongoing Projects

No. Project Name Contractor

1
Payra Port Construction- Terminals Operation. Contract Type:
BOO, FDI basis

APM Terminal, Bam
International Bv,
The Netherlands

2 Ashuganj Combined Cycle Power Plant 400MW Gamma ,Turkey

3
200,000 nos prepaid gas meter under Titas Gas Distribution &
Transmission Company Ltd- JICA Financed

Toyokeiki, Japan JV Pietro
Fiorentini, Italy

4 RMS for Shikalbaha 225MW CCPP Financed by GOB Pietro Firontini, Italy

5 GDSUTP Bus Rapid Transit Package 1 Financed by ADB Hanshin, Korea JV AML

6
Dohazari-Cox's Bazar Railway Project SK E&C + CSCEC, China

Chemico Technique - List of Ongoing Projects

- 10 -

Past Performance

Field Project Name Contractor

Infra -
structure

• Construction of UK-Bangladesh Friendship Bridge
(Bhairab Bridge)

Edmul Nuttall Ltd., UK /
Bam International,

Netherlands
• Multi-Purpose Berth Chittagong Port Bam International,

Netherlands• Jamuna Shore Protection
• Construction of Sylhet –Tamabil- Jaflong Road Project Simplex, India
• Construction of Dapdopia Bridge at Barishal-Patakhali

Road
Ahmadiah Contracting and
Trading Company, Kuwait

• Construction of Teesta Bridge Project
AMIN Construction &

Daelim JV

Power Plant
• Construction of Moheshkhali 2X600-700 MW Coal Fired

Ultra Super Critical Thermal Power Plant Project on
Turnkey Basis
- Tender Closed: 23 July, 2014
- Mode of Finance: Tenderer's Financing
- Bidding Procedure: Two Stage bidding procedure

- SEPCO II, China
- SEPCO �æ���	���'�(�&Ltd.

List of some Past Projects

- 11 -

.

Past Performance

Field Project Name Contractor

Oil & Gas

• Construction of Gas Processing Molecular Sieve Turbo
Expander (MSTE) Plant, Kailastila, Sylhet

AMEC Process (Foster
Wheeler) , UK

• Rashidpur Gas Field Development
AMEC, UK, Begamann

and Escher, Netherlands
• 16 RMS Stations under Petrobangla Novo Pignone, Italy

• EPC of Telecommunication & SCADA System for an
entire high pressurized gas pipeline network of 1800km
across Bangladesh

Granger
Telecommunication System
Ltd. & Serck Controls Ltd.,

UK, Australia
• City Gate Metering Station, Demra, Dhaka Petro Gas , Italy - EPC
• BMRE of Triple Super Phosphate Complex Ltd (TSP),

Ctg Modernization & Granulation of TSP Plant No. 2
HCG BV, Netherlands
Hitachi Zoshen, Japan

Chemical
Process &
Fertilizers

• O&M of Ashuganj Fertilizer & Chemical Complex Ltd Uhde GmbH, Germany
• Debottlenecking & Commissioning of Ashuganj Fertilizer

& Chemical Complex
Uhde GmbH, Germany

• Consultancy services for Supply, Installation and
Commissioning of a new Process Gas Cooler, and a
New Ammonia Converter Basket

Uhde GmbH, Germany

• Supply and Commission of Double Disc Refiner
Machine to Khulna Newsprint Mills Ltd., CMEC, China

* Construction of Jamuna Urea Fertilizer 528000 TPY Mitsubishi, Japan- EPC

List of some Past Projects

- 12 -

Past Performance

Field Project Name Contractor

SCADA &
Telecom

• Supply and installation of digital switching system &
digital exchanges under BTCL across the country

NEC, Japan

Alcatel, France

• Supply & Installation of IGW, ICX Exchanges ZTE, China

Other
Projects

• Power transmission lines & substations

• Airports

• Hospitals

• Marine engineering structures

• Highways, bridges, foundation and geotechnical works

Cobra, Spain

TSK, Spain

Viola, Spain

Kolin Construction, Turkey

L & T, India, Tata, India &
Numerous International &

Local Contractors

Export
• Garments

• Leather

Import

• Fertilizer

• Wheat

• Sugar

• Industrial machinery

List of some Past Projects

- 13 -

Past Performance

Field Project Name Contractor

Railway

• 2 Nos Railway Stations Signaling Project - KFW
Financed

METZ, Germany

• Supply of 08 nos Diesel Electric Locomotive - JICA
Financed

Hitachi, Japan EMD, USA

• 100 nos Meter gauge Passenger coaches – ADB

PT Inka, Indonesia• 50 nos Broad gauge passenger Carriage Coach - ADB
Financed

List of some Past Projects

- 14 -

Some site photos on completed
Projects

Chemico’s Past Experience

- 15 -

Zia Fertilizer, Ashuganj

Natural Gas is the main raw material for Urea manufacturing
and basic components for production of Urea, Ammonia, and
Carbon dioxide, Hydrogen, Nitrogen and Oxygen. First of all
Natural Gas is cracked by steam in the primary and
Secondary Reformers to produce Carbon monoxide, Carbon
dioxide and Hydrogen.

- 16 -

- 17 -

Kailastila

- 18 -

SCADA Project

- 19 -

- 20 -

- 21 -

- 22 -

RTU CABINET

- 23 -

Instrument Stand with Transmitters

- 25 -

- 26 -

- 27 -

Chemico who can be instrumental in foreign funded

projects with a very strong local base in Bangladesh

can onl y ser ve to enhance the chances by acting on your behalf

from the outset and organisin g al l m atter s includin g advanc e

information , advance persuasio n work s fro m inceptio n to

implementatio n of a project withi n th e concerne d Ministries , liais e

wit h to p Governmen t official, maintainin g a goo d relationshi p wit h

customer s and th e evaluators, clarificatio n of b id documents , prope r

guidanc e to yoursel ves for workin g out competiti ve price s agains t

th e competitio n and al l other matter s in orde r tha t we woul d

achie ve a successfu l result.

�í�����9�J�[��Chemico Technique ?

Commitment

- 28 -

Stron g Commitmen t to suppor t Principal s

�â MARKET
• Avery long and strong presences in Bangladesh
• Long established connections with key personnel of Employers

�â FRONTIER LEADER
• Proven expertise and successful experiences in ODAprojects
• Well experienced, fully qualified and trained professionals

�â COMMITMENT & PARTNERSHIP
• Corporate-level management commitment to the Principal
• Strong partnership and support for local resources

�í�����9�J�[��Chemico Technique ?

- 29 -

�ƒ Chemico Technique International Ltd.

- Maximize Chemico’s influence/relationship in the local market

�ƒ Employer : Bangladesh Ministries, Agencies, and Partners

- Establish connections & relationships with high-ranked & working level people

Collaboration

Local Resources

�ƒ Use highly-skilled and qualified subcontractors, vendors and suppliers

�ƒ Locate and enlist quality subcontractors and suppliers that provide quality work and services

�ƒ Secure the highest quality local labors and materials

�ƒ Fierce competition : Korean, Indian and Chinese Contractors

�ƒ Use cutting-edge technology to run efficient tender processes

�ƒ Overcome lower-priced competitors through the direct control of local resources

�ƒ Continuous monitoring market situation and competitors’ movements

�ƒ D/B application from previous similar projects

Strategic Guidance

Tender Strategy

�í�����9�J�[��Chemico Technique ?

- 30 -

The Tender Assistances that
Chemico does for it’s principal

�ƒ Introductions to key Government Department Clients decision makers
�ƒ Introductions to International / Local Consultants
�ƒ Local logistics
�ƒ Office facilities for bid teams
�ƒ Local materials supply chain prices
�ƒ Local subcontractors -Competitive and Reliable (extremely important point)
�ƒ Discounting levels on local prices
�ƒ Introductions to possible International Partners with Bangladesh

experience
�ƒ Local design /detailing services
�ƒ Equipment supply rates and prices
�ƒ Local labour rates and supply chain
�ƒ Commercial Terms and Conditions advice
�ƒ Bid preparation and submission assistance

- 31 -

Chemico’s Services
:07È:07È !è7Ý!è7Ý

Shortlisted Shortlisted
StageStage

Tender StageTender Stage

Construction & Construction &
DefectDefect --RepairRepair

• Preliminary Design Stage
- Carry out a detailed actual status analysis and requirement profile
- Provide project information and details of Employer and Consultant
- Contact key personnel, arrange for meetings, and support for a
principal to establish good relationships

- Coordinate with local subcontractors, vendors and suppliers

• ITB Issue
- Support Principal’s strategy for Technical Proposal

• Technical Proposal
- Support Partner’s tender clarification and negotiation with Employer
- Coordinate with Employer and ensure Principal’s technical proposal
- Communicate with Employer to coordinate and align proposed roles
with technical, pricing and contract leads

• Commercial Proposal
- Support a Principal to prepare for Commercial Proposal
- Provide cost and price data to ensure commercial competitiveness

• Construction & Defect -Repair Stage
- Provide a recommendation for implementation
- Coordinate with Employer to support partner’s position & minimize risks

�ì�����#�D�Q�W�V��Chemico Technique

- 32 -

What Chemico provides Post tender services: -

�ƒResults and recommendation early notifications
�ƒLobbying on behalf on Principals
�ƒEarly warnings of competitors activities
�ƒ
�ƒPost contract services
�ƒPayment expediting
�ƒChange order negotiations
�ƒRetention expediting
�ƒPerformance bonds collections

- 33 -

Employer

Chemico

Bid Consulting

Sub-contractors Vendors/Suppliers

Agreement

Consultancy Agreement

Prime Minister /
ECNEC

ADB, World Bank,
JICA, KFW, EDCF, etc.

Networking

�í�� Tender Strategy

Local Supports

Tender Structure

Principal

- 34 -

Getting the lowest price, receiving the greatest total value, reducing or
eliminating operating expenses, increasing revenue, improving cash flow

Increasing customer loyalty , improving company recognition , creating a
positive image in the country

Improving reliability, enhancing maintainability, complying with regulatory
standards, conforming to a specific quality methodology, reducing defect
rates , reducing customer complaints.

Improving system flexibility , implementing the most advanced technology,
creating the most open solution, reducing downtime, adding new features
or capabilities

Financial

Social

Quality

Technology

Avoiding the risk of failure, implementing the safest, most proven approach,
addressing health and safety issues, avoiding liability concerns

Keeping up with competition, updating services to keep competitive ,
changing delivery platforms, eliminating fixed costs

Achieving the best total improvement in operational and financial
performance , leaping past a competitor’s position, dominating a market

Risk

Trend

Competitive
Advantage

Win Strategy

�í�� Why Chemico Technique?

- 35 -

Winning strategies and strengths

�ƒ Jointly determining most important points to win
�ƒ include such as:
�ƒ Selection of local subcontractors
�ƒ Introductions to experienced International partners/subc

ontractors
�ƒ Competition
�ƒ Key decision makers influence and local politics
�ƒ Plant and equipment rates
�ƒ Typical labour and management rates

- 36 -

�< Competitiveness applicable to Construction

- Detailed project implementation plan
- Provide Technical Support for Construction
- Create a shortlist of potential vendors and suppliers to meet procurement need
- Implementation of an integrated resource planning
- Improved skills and qualification of workforce and management

�< Price Competitiveness

- Secure competitive subcontractors, vendors and suppliers
- Submit the best tender price drawing from previous similar projects and real quotations

+ =
Project -tailored

Guide Line
and Support

Win Projects
Competitive

Tender Proposal

Win Strategy

�í�� Why Chemico Technique?

