Sayaji Rao Gaekwad Library

(Central Library)

BANARAS HINDU UNIVERSITY

VARANASI-221005

TENDER DOCUMENT

For

WEB ENABLED STORAGE AND RETRIEVAL DIGITAL LIBRARY SOLUTION FOR MANUSCRIPTS AND RARE DOCUMENTS

Date of beginning of sales of tender document :

28.05.2008

Date of Pre bid conference :

10.06.2008

Last date of submission of completed tender document :

17.06.2008

Date of opening of Technical Bid :

21.06.2008

Date of opening of Financial bid

(to be informed to the qualifiers of Technical bid) :

30.06.2008

PHONE: 0542-2367133 & 2367463

FAX: 0542-2367133

e-mail: clbhu@bhu.ac.in & clbhu@sify.com

TENDER No. CL/2008/

INDEX

Sl.No.
Section No.

Description

 Page No.

1.
Section I

Instructions to Tenderers

3

2.
Section II

Scope of Work and General Requirements

8

3.
Annexure I

Technical Specifications of SAN

15

4.
Annexure II

Digital Library software features

17

.

5.
Annexure III

Server Specifications

19

SECTION – I

INSTRUCTION TO TENDERERS

GENERAL

For and on behalf of the Banaras Hindu University, Varanasi, the undersigned invites tenders for the supply, installation, commissioning and maintenance of the Web Enabled Storage and Retrieval Digital Library Solution for Manuscripts and Rare Documents, Central Library, BHU.

The tender-sets can be obtained from the office of the Professor Incharge,Central Library, BHU, Varanasi between 1100 hrs. to 1700 hrs., during May 28 to June 17, 2008, on payment of Rs. 500/- (Five hundred only) by bank draft drawn in favour of The Registrar, B.H.U., payable at Varanasi.

A photocopy of the receipt obtained must accompany tender sets.

All the documentation should be in English.

1.2 RECEIPT AND OPENING OF TENDERS

1.2.1 Tenders (in triplicate) based on “Three Envelope System” basis as stated hereunder, each envelope, sealed independently, along with the relevant schedules and appendices duly filled in, will be received upto 1600 hrs of 21st day from the date of advertisement.

SEALED ENVELOPE – 1

This shall contain the requisite earnest money deposit. This envelope shall bear the superscription,“Part-I Earnest Money Deposit – Tender Serial No. "

SEALED ENVELOPE – II

This shall contain the “Technical Bid” in triplicate covering the relevant technical information, guaranteed technical particulars, past experience, etc. and other terms and conditions (both commercial as well as technical) as per the tender specification (except prices of the equipment offered). This envelope shall bear the superscription “Technical Bid Tender Serial No." Deviations if any, in respect of technical and/or commercial terms of the tender specification, as sought by the tenderers may be submitted along with the “Technical Bid” only.

SEALED ENVELOPE –III

This shall contain only “Financial Bid” in triplicate strictly in conformity with the format enclosed in the tender specification vide “Schedule of Quantities and Prices as per Schedule-I & II”. This envelope shall bear the superscription “Part-III Financial Bid Tender Serial No.".

SEALED ENVELOPE – IV

This shall contain the non refundable processing fee. The envelope shall bear the superscription “Part – IV – Processing Fee”

 Tenderers are, therefore, advised to submit the tenders complete in all respects.

Earnest Money Deposit of such tenderers, whose technical bids are not acceptable to BHU, will be returned to the respective tenderers. The decision of BHU shall be final and binding in this regard.

BHU reserves the right to postpone and/or extend the date of receipt or to withdraw the tender notice without assigning any reason thereof. In such event, tenderers shall not be entitled to any compensation in any form whatsoever.

If the last date of receipt of tenders, as aforesaid falls on a holiday, tenders would be received on the next working day at the same time as specified under para No. 1.2.1 above.

1.3 PREPARATION OF TENDER

Tenderers are advised to fill in the price schedules and appendices in respect of each and every item by strictly following the instructions provided in the tender-sets in order to facilitate speedy evaluation of tenders. BHU reserves the right to reject tenders not following such instructions.

The tenders should be filled in by the tenderer himself/herself or in the event the tender is filled by his authorized signatory, the name and designation of the authorized signatory should be clearly indicated in the tender.

The tenderers in their own interest are advised to be very careful while writing their rates. The rates should be written very neatly, preferably typed, and there should be no overwriting or corrections.

In case there are some corrections or over-writing, the same should be signed by the tenderer himself/herself or by the person authorized by the tenderer. The tenderers are further advised to quote the rates both in words as well as in figures.

A set of technical, descriptive and illustrative literature/leaflets brochures/catalogues should accompany the tender wherever applicable giving cross-reference to the item quoted.

The work covered by this tender specification shall be carried out strictly in accordance with the conditions specified in this tender document. If any of the aforesaid condition is not clear to a tenderer, clarification may be sought from BHU before submission of tenders. Tenderers are advised to accept all the conditions specified in the tender document to facilitate early finalization of tenders. Should the tenderer, however be unable to comply with any of the conditions of the contract as specified in this tender document, he/she shall clearly mention the proposed departure in the relevant schedule. Separate set of commercial conditions (such as tenderers standard printed conditions) enclosed with the offer and any reference thereto may render the tender liable to summarily rejection.

1.4 SUBMISSION OF TENDERS

1.4.1
All the three sealed envelops viz., “Part-I: Earnest Money Deposit”, “Part-II:

Technical Bid” and “Part-III: Financial Bid” shall be submitted/mailed in single large package/parcel with “Tender Serial No. “ clearly written on the top, so as to reach the office of the undersigned on or before the time & date specified under para 1.2.1.

Tenders shall preferably be mailed by Registered Post. However, in case the tenders are delivered in person, these should be handed over in the office of the undersigned and due acknowledgment receipts be obtained, failing which BHU will not be responsible for any misplacement/loss of tender.

 Tenders received either late or after the prescribed due date and time will not be entertained and will be rejected summarily. BHU will not be responsible for any postal delay.

 Only detailed and complete tenders that are received by due date and time prescribed for receipt of tenders will be considered. Telegraphic/Fax/ Incomplete tenders shall be liable to rejection.

1.41 EARNEST MONEY

Tenderers shall submit along with the tenders the requisite earnest money of Rs. 1,00,000/- (Rs. One Lac only) in the form of crossed bank draft drawn in favour of The Registrar, B.H.U., Payable at Varanasi.

Tenders received without requisite earnest money are liable to be summarily rejected.

1.42 PROCESSING FEE

Tender processing fee of Rs.5000/- will be charged from each tenderer which is non refundable. A separate draft of Rs 5000/- drawn in favour of Registrar, BHU payable at Varanasi be sent along with the tenders.

The tenderers shall not be entitled to revoke, withdraw or alter their offer or any terms and conditions thereof, during the period of validity of their offer, without the written consent of BHU. In the event of this, the tenderer shall forfeit the earnest money deposited along with the tender.

In addition to this, the tenderer may at the discretion of BHU be debarred from tendering for a period as may be considered fit by BHU against any tender that might be invited by BHU in the future. BHU will also have within its rights to circulate the information at its discretion to other prospective purchasers about the tenderer having withdrawn his offer within the validity period.

1.5 QUALIFICATION OF TENDERERS

1.5.1
The tenderers should enclose/produce satisfactory evidence that they have necessary experience, financial resources and engineering organization to under- take such work to the satisfaction of BHU. If the tenderer fails to do so, his tender shall be rejected at the discretion of BHU. Tenderer should also fulfil the following criteria:

Must have experience in the installation of similar solution and system in at least 25 (Twenty Five) reputed libraries.

1.6 MODIFICATIONS PRIOR TO THE DATE OF TENDER OPENING

BHU may revise or amend the specifications and other conditions prior to the date notified for receiving the tenders. Such revisions and amendments, if any will be communicated to all the prospective tenderers. In such a case, if considered necessary, the last date and time of receiving and opening of the tenders may also be extended at the discretion of BHU.

1.6.1 DELIVERY OF EQUIPMENT AND COMPLETION OF WORK

The tenderer should enclose with his/her tender a detailed activity (PERT) chart for the pieces of work covered in this specification starting from the date of letter of intent. The target completion date should be one month from the date of issuance of the letter of intent.

1.7 AWARD OF CONTRACT

 BHU shall not be bound to accept the lowest or any tender and reserves the right of accepting the whole or a portion of any of the tenders or reject any tender as it may deem fit without assigning any reason thereof.

 BHU reserves the right to take over part or full work from the vendor after the award of work or during the execution of work.

 Canvassing in any form by the tenderer to influence the consideration of his/her tender shall render the tenderer liable to rejection.

1.8 Tender documents are not transferable. The cost of the tender fee is neither refundable nor adjustable for other tenders.

1.9 Each page of the tender document should be signed in ink and submitted by the tenderer, in token of his/her having studied and understood the tender carefully

The sealed tenders should be sent to:

The Professor Incharge

Sayaji Rao Gaekwad Library (Central Library)

Banaras Hindu University

Varanasi-221005, UP.

PHONE: 0542-2367133 & 2367463

FAX: 0542-2367133

e-mail: clbhu@bhu.ac.in & clbhu@sify.com

SECTION – II

SCOPE OF WORK AND GENERAL REQUIREMENTS

2.1 DEFINITION OF TERMS

2.1.1
BHU shall mean University and shall include its legal representatives, successors and assigns.

2.1.2 ‘VENDOR’ shall mean successful bidder whose bid has been accepted in writing by BHU for the award of the work for the installation of Web Enabled Storage and Retrieval Digital Library Solution in Central Library, BHU premises and shall include its legal representative(s), successor(s), permitted assign(s) and technical personnel deputed to perform the work under work order.

2.2 SCOPE OF THE WORK

Installation of Web Enabled Storage and Retrieval Digital Library Solution for Manuscripts and Rare Documents at Central Library, BHU should comprise of the following:

Supply, installation, testing, commissioning of (Web Enabled Storage and Retrieval Digital Library Solution) as per the layout submitted by the vendor and duly approved by BHU.

Supply, installation, testing and commissioning of Web Enabled Storage and Retrieval Digital Library Solution, hardware/ software.

The tenderer should arrange for relevant training to BHU’s Library staff to manage and handle the hardware/software of the Web Enabled Storage and Retrieval Digital Library Solution with manuals/documentation.

Testing, Commissioning, Integration and Certification of the total Web Enabled Storage and Retrieval Digital Library Solution.

Maintenance support for the entire Web Enabled Storage and Retrieval Digital Library Solution comprising of hardware/software during the warranty period and, also during post warranty period (if desired by BHU) for Web Enabled Storage and Retrieval Digital Library Solution comprising of hardware/software.

Bidder has to quote for total scope of supply, installation, maintenance and other works. Bidders offering incomplete scope of supply, installation , maintenance and other works are liable to be rejected.

Approximately fifteen thousand (15000) CDs are required to be downloaded in Web Enabled Storage and Retrieval Digital Library Solution.

2.3 GENERAL REQUIREMENTS

This specification covers the supply, F.O.R delivery at site, installation, testing and commissioning of Web Enabled Storage and Retrieval Digital Library Solution hardware/software, etc. (Collectively referred as ‘EQUIPMENT’) and making them fully operational for the intended use.

All the equipment/accessories will be warranted and must operate at or above the guaranteed values with regard to availability.

The equipment proposed to be supplied by the bidders shall be industry proven products and not the R&D models unless specified in the technical specifications. All supplies including hardware and software shall conform to the requirements of relevant Indian and International standard.

Part/Model no., etc. as used by the manufacturer shall be indicated along with the technical offer.

Technical literature of the components offered and as published by the original manufacturer of the component, shall be submitted along with the offer giving cross-reference of details in the technical bid.

A copy of 25 (Twenty Five) or more site certificate shall be submitted along with the offer. The certification will require certain parameters /characteristics of the Web Enabled Storage and Retrieval Digital Library Solution to be put under test. A list of all such parameters to be tested along with the permissible value of it shall be provided along with the offer.

 The vendor shall provide all the required equipment and services whether explicitly mentioned in these specifications or not to fulfill the intent of the specifications and to ensure the completeness, operability and maintainability of the network and devices at no extra cost to BHU.

 All the equipment, accessories supplied under this contract shall be in accordance with the latest applicable recommendations, regulations and standards. The bidder shall furnish a complete list of all the standards and codes under which his/her offered equipment and products are designed, manufactured and assembled along with his/her bid.

The system integrators are expected to choose only one of the technologies (which are cost effective and meeting the tender requirements) in which they have the best competence and capability to provide the technical services to the organization.

The tenderer must include any necessary upgradation of the existing hardware/software to enable management of existing as well as proposed Web Enabled Storage and Retrieval Digital Library Solution.

2.3.1 SAFETY MEASURE

All the safety measures should be taken for the protection of the Digital Library Solution devices.

2.4 SITE PREPARATION, SUPERVISION AND INSTALLATION

The vendor shall be fully responsible for installation and commissioning of the equipment and other related activities such as unpacking, uncrating, inspection, etc. for which BHU shall provide the required space at its premises. The vendor shall have to arrange by himself/herself all the testing equipment and tools required for maintenance and make his/her own transport arrangements.

Installation of the equipment shall be done by the vendor at the exact locations. The vendor shall arrange material/manpower required for such installation.

Cost of material/accessories required for the installation of Web Enabled Storage and Retrieval Digital Library Solution hardware/software shall be included in the units bid price of total digital solution.

Selected vendor shall carry out complete installation through competent/trained supervisor and workmen. All the materials shall be handled and installed taking due care to avoid any damage to BHU property and its personnel. Any damage shall be made good without any cost to BHU.

2.5 GUARANTEED PERFORMANCE

The vendor shall guarantee that equipment to be supplied under these specifications shall work for its intended use. The vendor shall also guarantee that in case the equipment supplied under the contract fails to provide its intended use, the equipment will be replaced by the vendor without any financial liability on the part of BHU.

2.6 INSPECTION, TESTING AND COMMISSIONING

 On completion of supply of the equipment under this contract, each item of the equipment shall be thoroughly inspected jointly by BHU and the vendor.

On completion of installation of Web Enabled Storage and Retrieval Digital Library Solution, hardware and software items shall be thoroughly inspected jointly by BHU and the vendor for its completeness and correctness at the site of installation for the start of the acceptance test.

All the computers, servers and peripherals in Central Library will be tested in the Library wide network to confirm the integrated operation of all the items to the desired level of performance.

Configuration of the Web Enable Digital Library Solution should be done so as to establish connectivity in the Library network.

Hardware/software will be tested for a minimum of 10 days for checking the various features of the software/hardware before BHU issues the certificate of successful commissioning. After BHU has issued, in writing, the commissioning certificate, the Web Enabled Storage and Retrieval Digital Library Solution shall be handed over to Central Library,BHU.

2.7 TAKING OVER

The Web Enabled Storage and Retrieval Digital Library Solution devices shall be taken over by Central Library, BHU from the vendor after the successful completion of site test and commissioning as per technical specification.

2.8 DOCUMENTATION

Two sets of technical literature of the components offered and as published by the original manufacturer of the component shall be submitted along with the offer. The documentation in original shall include the necessary operating and technical manuals for all the H/W system/sub systems and software. The extent of the documentation to furnish shall be to the satisfaction of BHU.

2.9 TRAINING

Vendor shall conduct formal training for BHU Library personnel on the requisite hardware and software for operation and maintenance of the system. Vendor shall provide adequate lecture notes, handouts and other relevant training documents. The venue, duration, course content and the dates of training etc. will be conducted in mutual consent by the bidder and BHU.

2.10 WARRANTY AND CERTIFICATION

Vendor shall provide warranty for trouble free operation of the Web Enabled Storage and Retrieval Digital Library Solution devices for a minimum period of one year and individual components as specified after commissioning and successful testing and taking over. During this period, it will be the responsibility of the vendor to maintain and support the system fully. It is also the responsibility of the vendor to ensure availability of the, spares and services necessary for the maintenance during warranty period.

Following aspects should be covered through warranty

At least 3 years comprehensive warranty on the active components of Web Enabled Storage and Retrieval Digital Library Solution.

Testing and replacement of any or all the parts of the Web Enabled Storage and Retrieval Digital Library Solution in case of fault.

 The vendor shall provide periodic preventive maintenance during the warranty including cleaning and periodic inspection. The preventive maintenance schedule recommendation should be furnished along with the offers. During warranty, the vendor shall provide preventive maintenance in consultation with Central Library, BHU.

Vendor shall provide industry standard certification for the Web Enabled Storage and Retrieval Digital Library Solution system as suggested in the technical specification.

Vendor shall mention in his/her bid, the charges to be levied on BHU for 3 years AMC contract alongwith its terms, scope of work and upgradation after the expiry of Warranty period, if desired by Central Library ,BHU.

Vendor should provide manufacturer’s letter for providing full support for repairs/replacement of hardware/software for at least five years after the warranty period.

2.11.1 COMPLETION OF WORK
Web Enabled Storage and Retrieval Digital Library Solution shall be installed and commissioned in full at the site within one month from the date of issue of the letter of award.

2.11.2 PENALTY

In case there is a delay in commissioning and handing over of the Web Enabled Storage and Retrieval Digital Library Solution by the vendor, he/she is liable to a penalty of Rs.10000/- for each week’s or part of week’s delay upto first four weeks and then Rs.20000/- per week or part of the week’s delay thereafter.

2.12 COMPLETENESS OF OFFER

In case any item is not given in the technical specification of this tender, but which is required essentially for commissioning of the project, it should be included in the offer so as to make the offer complete in all respects. No claim for extra payment shall be entertained on the plea that the equipment specification was not complete in all respects.

2.13 BANK GUARANTEE

The successful tenderer shall give a Bank Guarantee for 10% of the contract value or Rs.20.00 lakhs whichever is less as Security Deposit, at the time of signing of the agreement, for satisfactory execution of the Contract. This Bank Guarantee shall be kept valid till the completion of work, final commissioning and issue of Final Acceptance Certificate. If the successful Tenderer fails to commence the work within the prescribed time specified in the contract for commencement of work, he/she will loose the Security Deposit which will subsequently be claimed by the university through encashment of the Bank Guarantee furnished by him/her earlier.

2.14 DEFECT LIABILITY

The defect liability period of the work under this contract shall be 36 months from the date of issue of the final acceptance certificate.

2.15 ASSIGNMENT AND SUB-CONTRACT

The tenderer shall not assign or sublet the whole or any portion of the contract or allow any person to become interested therein in any manner whatsoever without prior written approval of Central Library, BHU. Provided always that the provision of labour on a piece of work basis shall not be deemed to be a sub-letting under this clause. The permitted assignment/sub-contracting of work by the vendor shall not establish any contractual relationship between the sub-contractor and BHU and shall not relieve the contractor from any liability or obligations under the contract and tenderer shall be responsible for the acts, default and neglects of any sub-contractor.

2.16 FORCE MAJEURE

2.16.1 Neither the university nor the tenderer shall be liable to the other for any delay in or failure of, their respective obligations under this agreement caused by occurrence beyond the control of the University or the tenderer because of fire, floods, power, acts of God, lockout, sabotage, any law, statute or ordinance, order, actions or regulations of the Governments or any agency thereof, or any compliance therewith or any other causes, contingencies or circumstances similar to the above. Either party shall promptly, but not latter than 30 days, thereafter notify the other to the commencement and cessation of such contingency and proof that such is beyond the control and affects the implementation of this agreement adversely and mutually. If such contingency continues beyond six months, both parties agree to discuss and agree upon an equitable solution for the termination of this agreement or otherwise decide the course of action to be adopted.

2.16.2. The respective obligation of the parties shall be extended for the period of Force Majeure provided notices as required above are given in time and the contingency established if so required by the other party.

2.17 JURISDICTION

All questions, disputes and differences arising under and out of, or in connection with the tender/contract, if concluded, shall be referred to the sole arbitration by an arbitrator appointed under the provisions of the Indian arbitration act by the Vice-Chancellor, B.H.U., Varanasi.

2.18 INCOME TAX

 Income Tax on gross amount billed will be deducted from the vendor bills as per Section 194 (c) of Income Tax act.

2.19 TERMS OF PAYMENT

 The payments for the part to be imported from foreign country will be paid by BHU through irrevocable Letter of Credit opened in State Bank of India, BHU Branch or through High Sea Sales.

 The payment in Indian Rupees will be made after installation and successful commissioning of Web Enabled Storage and Retrieval Digital Library Solution.

2.20 SPARE PARTS

Tenderer should also include, in their tender, provision for spare parts/tools to be supplied with the order for proper maintenance and operation of the network for the specified warranty period and thereafter AMC period, if entered into.

2.21 APPLICATION TOOLS

The tenderer must also supply the Web Enable Digital Library Solution monitoring tools (please mention along with its brochures) for day to day application without any additional cost to B.H.U.

2.22 TOTAL RESPONSIBILITY

Total integrated solution of Hardware , software and storage should be given by the company. Anything extra required at the time of installation should be borne by the company.

2.23 The vendor has to sign a service level agreement with BHU for the support services.

Annexure - I

Technical Specifications of Storage Area Network

 The SAN Data Storage shall be configured with minimum 15 TB raw. The storage capacity shall be scalable to at least 100 drives

Host interface

 Storage must have at least four 4Gbps host-side FC ports to give 16gbps FE bandwidth with native support for point-to-point, SAN-Fabric and FC-AL, and backward compatible to 1, 2 and 4Gbps host connectivity natively.

 Storage must have at least four FC drive-side connections supporting 4 Gbps speeds to provide 16Gbps bandwidth

 Must support Full Fabric, point-to-point and FC-AL connections

Subsystem

 Dual active-active RAID controller, and with option to configure active-passive manually

 Controller cache must be at least 1GB, should be up gradable to at least 16GB by data in place upgrade

 There must have redundant battery backup system to protect the controller’s cache.

 The battery backup must able to sustained at least 72 hours power outage.

 No single-point-of-failure within the architecture design of the Subsystem, including hot-swappable capability of the Mid-plane and all other subsystem components.

 Must use Drive Expansion modules with Switch-Loop based architecture for optimum performance and diagnostic capability.

Performance

 Offers a minimum of 100,000 disk IOPS

Storage Administrative Features

 Settings for both volume configurations and storage partitioning should be stored in storage on every hard disk.

 Support Dynamic Array Expansion where new hard disk capacity can be added to select individual RAID-array.

 Support Dynamic Volume Expansion where capacity of individual selected LUN/volume in a RAID-array can be expand or increase.

 Support Dynamic RAID level migration

 Support Dynamic Segment Size changing of a logical drive

 Support Dynamic Defragmentation

 Support Storage Partitioning, or LUN Masking

 Support Dynamic HotAdd of storage expansion (EXP) modules to facilitate capacity growth as and when required

 Support error notification via SNMP protocol

 Allows e-mail alert via SMTP protocol.

 Allows mobile alert.

 Allows in-band (through FC link), and out-band (through LAN) management concurrently.

 Must have dedicated Ethernet ports for out-band management, and dedicated Ethernet ports for service diagnostic and management.

 Support concurrent and real-time subsystem management from multiple Management Console.

RAID system

 Support RAID 0, 1, 3, 5, 10 across dedicated physical disk group.

 Must be capable to do a RAID array using the supported RAID technologies with and across up to 30 units of hard disk.

 Hot Swappable and replaceable components

 Drives

 Controller

 Battery

 Power Supply and Fan

 Midplane

Annexure – II

Digital Library software with the following features

Features of Graphic User Interface for Server

1. facility to create Categories and sub categories upto n Level with easy traversal option.

2. facility to create groups with Available Category, Available rights, number of Virtual CD/DVD drives, CD/DVD access restriction and then creating users who belongs to this group with activate/deactivate facility, automatic archive verification power ,virtual media quota and upload data quota

3. facility for creating copies of same CD/DVD/Digital Document archive/Manuscript CDs in multiple categories for access without duplicating the contents

4. facility to keep all the CD/DVD/Digital Document archive , Manuscript data in secure read only format so that the user will not be able edit/delete/modify the content

5. facility to enable content search facility for industry standard document formats like pdf, doc, txt, html contained in CDs / DVDs/ Digital Archives / Manuscript CDs

6. facility to create the mirror images (ISO 9660) of digital data, Audio CDs, Video CDs, DVD Data, DVD video, Photo CDs, Manuscript CD . The CD/DVD contents should be stored in the hard disk, with access speed ten times faster than a optical drive.

7. Multi-user Access

8. Facility to provide extensive reports like Category/ Subcategory Information, System related information, Software logs, CD/DVD/Archive data/Manuscript CD access hit reports ,User access control information

9. Inbuilt Anti-virus system enabled for automatic updates.

10. Admin Panel CD/DVD/Digital Archive/Manuscript CD with advance search facility based on metadata/keywords with Network Management facility for IP allocation/hosting options.

11. Should support Unicode.

Features of GUI for Client

An easy to use web based User interface for Client users to access to digital library contents with

1. facility to access CD/DVD contents , Archived Contents and Manuscript CDs

2. Image protection facility to protect the Manuscript content images/Any scanned images from printing, saving or copying them.

3. Facility to create collections / classifications upto n level inside the available category / subcategory for perfect data arrangement

4. Facility for power users to archive digital data/documents to the server and also into collections with standardized metadata system

5. Facility for Moderation.

6. Basic and Advanced Search facilities with boolean combinations for CD/DVD/ Manuscript CD , Digital Archives with basic and Advanced google type Content search facility

7. Extensive Report generation such as Hit reports, Access log reports and login information.

8. Photo gallery facility for creating and storing digital Photos in Albums with Slideshow feature.

9. Printing and saving of documents at the client side should be restricted with the permission of Administrators

CD /DVD/ Manuscript / Digital Archive Mirror Emulation /Mapping software with

1. Facility for accessing Interactive Tutorial / Conference / Database CDs as virtual CD/DVD drives from windows desktops

2. Access Time to be ten times faster than actual CD /DVD media from physical drive

3. Username/Password Authentication with access control facility enabled.

4. Easy to use interface for loading/unloading CDs/DVDs/Digital Archives/Manuscript CDs

5. Facility to auto-reload category/subcategory tree for updated content

6. Facility for the admin/librarian to restrict the number of virtual drive accessible for access control.

Digital Library system should have

1. facility to support 64 logical CPUs

2. facility to support maximum memory of 128 GB

3. facility to support a filesize for a single file upto 2 TB

4. facility to support filesystem partition size upto 8 TB

Client accessibility – Should be accessible through any web browser such as Internet Explorer 5.0 or above, Mozilla Firefox, etc.

Warranty: 3 years (comprehensive)

Annexure – III

SERVER SPECIFICATIONS

	
	Server specs
	

	
	
	

	
	
	

	
	
	

	
	RISC SERVER
	2 Nos. in High Availability Cluster

	
	
	

	S.No.
	FEATURE
	MINIMUM REQUIREMENT

	
	Number of Servers
	

	1
	PROCESSOR
	

	
	Processor
	64-BIT RISC Arcitecture

	
	Clock Speed
	2.0 GHz or above

	
	L2 cache
	4 MB per core

	
	
	

	2
	SYSTEM PERFORMANCE
	

	
	tpmC
	should support minimum 75000 tpmc

	
	
	TPMC calculations would have to be supported by audited results

	3
	SYSTEM MEMORY
	

	
	RAM
	4 GB (upgradable to 32GB)

	
	Memory type
	DDR2

	
	Memory Protection
	ECC Chipkill

	
	
	

	4
	BACKUP/REMOVABLE DRIVE
	

	
	DVD Drive
	DVD ROM

	
	
	

	5
	HARD DISK
	

	
	Hard disk controller
	SAS CONTROLLER

	
	Disks
	4 x 146 GB 15k RPM SAS HDD

	
	
	

	6
	INPUT/OUTPUT
	

	
	SAN Connectivity
	2 X 4GBPS Fibre HBA

	
	USB Ports
	2

	
	Ethernet
	2 x 2-port Gigabit Ethernet adapter

	
	PCI slots
	Minimum 5

	
	SCSI Adapter
	Dual channel Ultra 320 SCSI Adpater

	
	
	

	7
	OPERATING SYSTEM
	

	
	OS
	Linux OS

	
	
	

	8
	Clustering Software
	Clustering software should be provided by OEM

	
	
	

	9
	RAS FEATURES
	

	
	RAS features - Dynamic deallocation of PCI slots, RAM, CPU and HDD. Hot swap HDD, Redundant power supplies and cooling fans
	Should be provided

	10
	RAID FEATURES
	

	
	Software RAID
	Support for OS Mirroring

	11
	Other features like system bus architecture, I/O channel system, capability of system for real time monitoring, error detection and notification, hot plug disk drivers, etc must be as per latest specs
	Should be supported

	
	
	

	12
	Server Management
	Vendor should provide 17" OEM Branded TFT Monitor, KYB & Mouse

	13
	Mounting
	Servers should be Rack mountable

	14
	Warranty
	Both Hardware and OS should carry 3 year comprehensive warranty

	
	
	

PAGE
13

