

NATO UNCLASSIFIED

TO REQUEST THE COMPLETE RFI PACKAGE PLEASE SEND AN EMAIL TO:

giordano.mastrocinque@shape.nato.int

SHAPE RFI ACO-SH-12-01

CAPABILITY PACKAGE 156 – DEPLOYABLE NON-CIS HQ ASSETS
SUPPORTING INFORMATION
1. SCOPE OF THE RFI

The NATO Command Structure (NCS) transformation process has created the need to review key capabilities and resources currently employed by the Organization. The rationalization of the Allied Command Operations (ACO) organizational structure is part of a wider development initiative aimed at optimizing the utilization of ACO’s operational resources in order to better meet its missions, roles and tasks. One prime resource that requires a comprehensive assessment of its future use and sustainability is the Deployable non-CIS HQ Capability Package 156.

Currently, the CP 156 is stored and maintained by one of the NATO Agencies and it is located in Italy. The CP 156 is being used in support of NATO exercises and contingency operations in accordance with SHAPE guidance.

In light of the currently prevailing strategic priorities and objectives as well as the forthcoming key changes to the NCS, it is clearly essential to establish whether the current establishment and usage of the CP 156 is the most cost-effective and operationally efficient solution or alternate options should be investigated, and possibly implemented, as more advantageous for the Organization.
The main objective of this RFI is, therefore, to assess whether alternate solutions to secure the availability of deployable non-CIS assets/equipment are available such as:

· Assured access to short/medium term lease of contractor’s equipment (non-NATO owned);

· Contracted services for NATO-owned CP 156 equipment: storage, maintenance/refurbishment, deployment/redeployment and training.

To this end, vendors are kindly requested to:

· submit a Rough Order of Magnitude (ROM) in response to this RFI based on the information provided to include the supporting documentation attached to this RFI. The ROM prices shall be all-inclusive and net of any VAT duties/taxes (NATO is exempted from payment of VAT/taxes/duties). A ROM schedule response template is attached to this document (Attachment 1);
· provide any comment/input/suggestion (best practices, suggested changes or improvements to the current NATO approach in respect of deployable non-CIS assets, new/alternate concepts for deployable non-CIS assets, proposed man-hours required to conduct maintenance, etc.). SHAPE is interested in gaining information on alternate solutions.
 Your valuable answers will be used as an input to finalize a SHAPE-led study aimed at investigating available options for the future provision of Allied Command Operations (ACO) Deployable non-CIS Equipment. This study was mandated by the NATO Member Nations who currently contribute to the funding of deployable HQ non-CIS assets.

2. BACKGROUND ON CP 156
The Capability Package (CP) 156 is a suite on non-CIS equipment that is designed to provide NATO with deployable Headquarters assets essential to achieve Combined Joint Task Force (CJTF) “foundation capability”. Upon establishment of Foundation Capability (CP) this CP will provide assets to conduct one CJTF operation commanded by a deployed land-based or sea- based CJTF HQ with one full set of Combined Joint Force Component Commands (CCs). CP 156 provides the non-CIS equipment to support a deployed CJTF Headquarters (HQ) and CJFACC. The assets provided by CP 156 must be capable of rapid and efficient deployment, in and beyond the NATO Alliance Territory, including areas with limited or no Host Nation Support (HNS). In addition to the 30 days Notice To Move (NTM) for the CJTF equipment, CP 156 is also, although not procured nor designed to support the NATO Response Force (NRF), being utilized to meet the support requirements of the high readiness Deployed Joint Task Force (DJTF) HQ, Joint Logistics Support Group (JLSG) HQ, Joint Forces Air Component Command (JFACC) and NATO Air Early Warning (NAEW) element, and this equipment is on 5 days NTM.
3. COMPOSITION OF THE CP 156
At present the CP 156 comprises approximately 1,203 shipping containers with around 55,000 line items, approximately 60 vehicles for an overall value of MEUR 600. The equipment is further broken-down per type of camp as follows:

· 1 (one) Small HQ camp for a max. capacity of 100 pax – to be available/ready on a 5 days NTM;

· 2 (two) Medium HQ camps for a max. capacity of 200 pax/each – to be available/ready on a 5 days NTM (for the first camp) and 180 days NTM (for the second camp);

· 2 (two) Large HQ camps for a max. capacity of 500 pax/each – to be available/ready on a 30 days NTM (for the first camp) and 180 days NTM (for the second camp). Note: part of the equipment that will compose the 500 pax camps is currently in the procurement phase.
The generic layout, the key factors, list of equipment and pictures for the various types of camp are attached to this document (Attachments 2 through 4) Note: pictures of Large Camp are not available as part of the equipment is currently being procured.
4. RESPONSIBILITIES RELATED TO CP 156
Current division of responsibilities for CP 156 provides that the Allied Command Operation (ACO)/SHAPE is responsible for the in-service management of the equipment whereas a designated NATO Agency is performing the following the services related to the CP 156:
· storage;

· the full range of life-cycle management functions;
· provision of technical training for the military personnel. The training is required for NATO personnel who is directly responsible for the installation of CP 156 equipment on operations, i.e. erect, sustain/operate, maintain and dismantle/re-packing of the equipment while CP 156 is on deployed status. The frequency of training is twice/year. Training location is once in the current storage location (Italy) while for the second yearly training location is determined on a case-by-case basis);

· out-loading the equipment to meet the established operational requirements;
· other services as required (contracted separately on a case-by-case basis, as deemed necessary), i.e. deployment, redeployment, set-up, tear down, transportation, in-theatre support, etc.

The responsibility on how, when and to which extent the CP 156 is to be used resides within the SHAPE Command Group.
5. USAGE, MAINTENANCE AND LIFE-CYCLE MANAGEMENT OF CP 156
The CP 156 is meant for both exercise and operational usage.
As operational use is not predictable, one Medium Headquarters Camp out of the three fully available/operational camps must be kept on readiness status for potential operation(s)/mission(s) while the other camp(s) is/are used to conduct exercises.

The number of exercises to be conducted per year, location(s) and other relevant data is attached to this document (Attachment 5). This includes the use of the CP 156 for 1 NRF exercise in the configuration of either 1 x 200 pax camp or 1 x 100 pax camp, depending on the number of participants.
As NATO started to make use of the CP 156 since 2004, record of usage is estimated at approximately overall 18 times for exercises (every year one exercise occurs in the current storage location (Italy) while for the other the location is decided on a case-by-case basis) and, partially, twice in operation (October 2005 and February 2006).
The expected life-span of the CP 156 equipment is 20 years. The maintenance plan for the equipment is attached to this document (Attachment 6). Note: the maintenance plan is currently in draft status and it does not provide maintenance data for the large camps which are currently being procured. Additionally the draft maintenance plan provides information related to scheduled maintenance only. Vendors are encouraged to propose the number of man-hours required to conduct maintenance of the NATO-owned equipment.
6. RFI CLOSING DATE
The response due date for this Request for Information is: no later than Monday, 08 October 2012.
7. RFI DISCLAIMER

Vendors are kindly requested to note the following:

· this is not a formal solicitation of proposals and/or quotations but it is a non-binding, RFI that does not produce any contractual obligations between NATO/SHAPE and any of the entities who will respond to this RFI;

· no legal liability on the part of NATO/SHAPE for payment of any sort shall arise and in no event shall a cause of action lie with any vendor for the recovery of any costs incurred in connection with preparing or submitting a response to this RFI. All efforts initiated or undertaken by the vendor shall be done considering and accepting this fact.
8. DISCLOSURE OF RFI INFORMATION/DATA
This RFI including its Attachments is a NATO UNCLASSIFIED document.

This RFI including its Attachments contain SHAPE proprietary and sensitive information/data that the solicited vendor(s) shall not knowingly disclose, use or duplicate – in whole or in part - to any individual and/or entity external to the relationship between the SHAPE Contracting Officer responsible to issue this RFI and the solicited vendor(s). The SHAPE Contracting Officer responsible to issue this RFI shall be requested to grant prior permission to share information/data contained in this RFI based on a valid “need-to-know” justification provided by the vendor(s) and only in the event that the disclosure, use or duplication – in whole or in part - of RFI information/data is required to formalize the response to this RFI.
Attachment 1
ROM SCHEDULE RESPONSE TEMPLATE
Vendors are kindly requested to adhere, to the maximum extent practicable, to the following structure when answering to this RFI:

· Option 1: Vendors to provide assured access to short/medium term lease of contractor’s equipment (non-NATO owned):

	Description
	ROM price/cost data per year
	Optional services:

	
	
	in-theatre set-up (one time cost)

	in-theatre sustainment/operation

 (per day of operation)

	in-theatre tear-down

(one time cost)

	1 (one) Small HQ camp for a max. capacity of 100 pax – to be available/ready on a 5 days NTM
	
	
	
	

	2 (two) Medium HQ camps for a max. capacity of 200 pax/each – to be available/ready on a 5 days NTM (for the first camp) and 180 days NTM (for the second camp);
	
	
	
	

	2 (two) Large HQ camps for a max. capacity of 500 pax/each – to be available/ready on a 30 days NTM (for the first camp) and 180 days NTM (for the second camp).
	
	
	
	

Assumptions applicable to Option 1:

· The vendor’s proposed camps should provide similar generic layout, key factors, list/type of equipment to the NATO owned three types of camps as per information available at Attachments 2 through 4);
· The vendor should be responsible for the complete life-cycle management of the proposed camps included but not limited to: storage, maintenance/refurbishment, deployment, re-deployment.
· As option further within this option the vendor may be also requested to take responsibility for the following services to be executed by suitable , sufficient and qualified workforce: in-theatre set-up, sustainment/operation and tear-down;
· Frequency of usage, maintenance and life-cycle management for the vendor’s proposed camps should be similar to what stated at Paragraph 5 above;
· Vendors is allowed to propose equipment which is conditioned however to be fully operational and fit for the mission purposes;
· Vendors may be required to deploy the equipment within an area of operation that could span from the territories of North America until Afghanistan/Pakistan.

· Transportation of the equipment shall occur in the most cost-effective manner. The transportation shall be suitable to meet NATO operational timelines and it will follow the conduct of a site visit/recce in coordination with a NATO/SHAPE representative on the target operational site/location.

· The vendor shall indicate the mechanism that he/she will establish to guarantee the performance of the required services in case of an outsourcing scenario.

· Option 2: Vendors to provide contracted services for NATO-owned CP 156 equipment: storage, maintenance/refurbishment, deployment/redeployment and training.

	Description

	ROM price/cost data per year

	Storage

	

	Maintenance/refurbishment

	

	Deployment

	

	Re-deployment

	

	Training for military personnel (users)

	

	In-theatre set up (optional, one-time cost)

	

	Sustainment/Operation (optional, per day of operation)
	

	In-theatre tear down (optional, one-time cost)

	

Assumptions applicable to Option 2:

· Information about the NATO owned equipment such as the generic layout, key factors, list/type of equipment, pictures are available at Attachments 2 through 4);
· The vendor should be responsible for the complete life-cycle management of the NATO owned assets included but not limited to: storage, maintenance/refurbishment, deployment, re-deployment;
· Storage of the NATO owned equipment shall occur in any suitable and fit for the purpose facility(ies) located within the boundaries of any NATO Member Nation;

· As option further within this option the vendor may be also requested to take responsibility for the following services to be executed by suitable, sufficient and qualified workforce: in-theatre set-up, sustainment/operation and tear-down;

· Frequency of usage (to include training frequency), maintenance and life-cycle management for the NATO owned assets is stated at Paragraph 5 above.

· Vendors may be required to deploy the equipment within an area of operation that could span from the territories of North America until Afghanistan/Pakistan.

· Transportation of the equipment shall occur in the most cost-effective manner. The transportation shall be suitable to meet NATO operational timelines and it will follow the conduct of a site visit/recce in coordination with a NATO/SHAPE representative on the target operational site/location.

· The vendor shall indicate the mechanism that he/she will establish to guarantee the performance of the required services in case of an outsourcing scenario.
TO REQUEST THE COMPLETE RFI PACKAGE PLEASE SEND AN EMAIL TO:

giordano.mastrocinque@shape.nato.int

NATO UNCLASSIFIED

