

NOTIFICATION OF INTENT TO INVITE BIDS (NOI) INTERNATIONAL COMPETITIVE BIDDING

**Norway
Evenes Air Station
Restoration of Security Perimeter Facility
Project no: 100412
Contract no: C00600**

ICB - NS 8405

**Prefinanced Project – references: AC/4(PP)N(2019)0006;
AC/4-DS(2019)0006**

1 Introduction

Norwegian Defence Estates Agency (NDEA) acting on behalf of Host Nation Norway intends to issue an Invitation for Bid (IFB) for the establishment of a contract for the restoration of the security perimeter system at Evenes Air Station. The bidding and procurement process will be in accordance with the NATO rules for International Competitive Bidding as laid down in the NATO document AC/4-D/2261 (1996 Edition). The competition will follow the one-step procedure.

This NOI will be published to relevant NATO embassies, NATO delegations and NATO Office of Resources. In addition the NOI will be published on the Norwegian national notification database for public procurement – Doffin. The competition will be open only to firms having place of business in one of the following 29 member nations of NATO: Albania, Belgium, Bulgaria, Canada, Croatia, Czech Republic, Denmark, Estonia, France, Germany, Greece, Hungary, Iceland, Italy, Latvia, Lithuania, Luxembourg, Montenegro, Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Turkey, United Kingdom and United States of America.

The estimated total cost of the contract is Euro 11 000 000.

The Contract to be entered into with the selected contractor will be based upon the Norwegian Building and Civil Engineering Contract Standard; NS 8405.E:2008, with some minor alterations and amendments. Reference to the contract standard is made to the Attachment of this NOI.

The bids to be submitted must be valid for 180 days.

NORWEGIAN DEFENCE ESTATES AGENCY

Prospective milestones for the project are as follows:

Milestone:		Date
1.	Deadline for expressing interest in receiving the Bid documents by providing the Declaration of Eligibility via their National Authorities in accordance with AC/4-D/2261 (1996 Edition).	23 April 2019
2.	Expected date of issuing the IFB	30 April 2019
3.	Bid Closing Date	End June 2019
4.	Selection of Contractor	August 2019
5.	Contract Signature	End August 2019
6.	Start of works at Evenes Air Station	Sept. 2019
7.	Project Completion	June 2021

2 Scope of Project

The Contract to be entered in to will cover restoration and expansion of security measures at Evenes Air Station. Evenes is located between the cities of Narvik and Harstad in Northern Norway.

The security perimeter facility shall consist of a 6 – 7 m wide open and landscaped area defining the outer perimeter of the air station consisting of the following:

- An outer chain-link fence with barbed wires at the top – height approximately 4 m
- Masts for fitting of surveillance measures on the inside of the fence
- An inspection road

The scope of work will include:

- Demolition and removal of part of the existing fence – length approximately 9 km
- Establishment of a perimeter inspection road – length approximately 7.5 km
- Establishment of new outer fence – length approximately 10 km
- Provision of approximately 140 masts for surveillance systems – height of masts 4 – 6 m
- Digging of ducts and provision of pulling pipes – length approximately 11 km
- Removal of trees and other vegetation on the outside of the complete perimeter fence – length approximately 14 km.
- Provision and installation of gates (30)

The contract will also include an option for establishment of an inner perimeter fence – length approximately 3 km.

The selected contractor must coordinate his work with other contractors also performing contracts at Evenes Air Station. Since some of the facilities at Evenes Air Station are also used for civilian air traffic, the selected contractor must also coordinate his performance of the contract with the Norwegian Civil Aviation Authority – AVINOR.

3 Language

The IFB to be issued will be in the Norwegian language.

4 Point of Contact

The Point of Contact for the NOI and Bidding Process is:

Name: Norwegian Defence Estates Agency, attention Mr Per Grøtte

E-mail: per.grotte@forsvarsbygg.no

Telephone no: +47 9593 6550

NORWEGIAN DEFENCE ESTATES AGENCY

5 Declaration of Eligibility Due Date

Interested firms must be declared eligible by means of a *Declaration of Eligibility* as defined by the NATO Document AC/4-D/2261 (1996 Edition). The Declaration of Eligibility must be issued by a responsible authority of the government of the potential contractor's country of origin or by another authority designated for this purpose.

Declarations of Eligibility, in English or Norwegian language, must be presented to the Point of Contract – reference is made to paragraph 4 above – no later than **23 April 2019 12:00 Central European Time**.

6 Security Requirements

6.1 During the Bidding Phase

The IFB to be issued will be unclassified and thus no security restrictions will apply.

6.2 During the Performance of the Contract

The project will be performed inside a military compound where security restrictions will apply. All workers involved in the performance of the contract at site must therefore be in position to be authorised up to security level NATO RESTRICTED.

Attachment:

Norwegian Building and Civil Engineering Contract Standard; NS 8405.E:2008