NEW DEFENCE TENDERS THIS WEEK: 2 April 2020

N2269 NULKA ACTIVE MISSILE DECOY (ADM) ASSEMBLY AND MAINTANANCE FACILITY

DEFENCE LOGISTICS

- Notice - Defence Support and Reform Group

The Department of Defence is seeking service that include the construction of a new Nulka Active Missile Decoy (AMD) Assembly and Maintenance Facility at Defence Establishment Orchard Hills (DEOH) including all associated civil works, engineering services and underground infrastructure to meet Navy operational and support capabilities. The Request for Tender (RFT) will be Head Contractor (HC-1 2003) Document and Construct with the incumbent Design Services Consultant to be novated to the successful Head Contractor. This procurement strategy will provide Defence with the best option to ensure that the construction of the new Nulka facility is efficient and completed in a timely manner. Tenderers will be required to demonstrate their capacity and/or ability, relative experience and expertise for the construction of the facility, which include explosive ordnance storage, defence security requirements and specific ICT, to meet Defence specific and relevant regulatory standards.

An Industry Briefing is tentatively planned for Friday 8 May 2020.

Estimated Value: From \$20,000,000 to \$30,000,000

Enquiries: Tony Serra-Martins, Tel: (02) 8907 0998, Email: Tony.Serra-Martins@wsp.com Copies of Notice: www.tenders.gov.au

INVESTIGATION SERVICES

DIR_12194

- Request for Tender - Defence Support and Reform Group

The Department of Defence is seeking tenders from suitably qualified contractors for the establishment of a Standing Offer Arrangement for the provision of Investigation Services. The Directorate of Investigations and Recoveries (DIR), part of the Audit and Fraud Control Division in Defence is responsible through the First Assistant Secretary Audit and Fraud Control (FASAFC) for meeting the Secretary of Defence's statutory responsibilities in relation to the investigation of allegations of fraud or other suspected wrongdoing. These statutory responsibilities are set out in:

- The Commonwealth Fraud Control Framework
- The Defence Accountable Authority Instructions issued as part of the Commonwealth's Finance law.
- The Public Interest Disclosure Act 2013

Additionally, DIR investigates and coordinates, requests or consults with other internal and external stakeholders on investigative activities relating to:

- The Public Governance, Performance and Accountability Act 2013
- The Commonwealth Procurement Rules
- The Public Service Act 1997 Code of Conduct

27 APR

TENDERS | NEWS | INTELLIGENCE

PREMIUM EDITION BUSINESS OPPORTUNITIES | EVENTS

The majority of DIR investigations are undertaken in compliance with the Australian Government Investigations Standards.

Closing Date: 12:00 PM Monday 27 April 2020 Enquiries: Steven Burge, Tel: (02) 6266 4322, Email: fraud.investigations@defence.gov.au Copies of RFT: www.tenders.gov.au

REFURBISHMENT WORKS - HOLSWORTHY BARRACKS LIVING IN ACCOMMODATION NSW

EST03906

- Request for Tender - Medium Works Contract (EWP MEWC -1 2014) - Project No: EST03906 The Department of Defence is seeking tenders from suitably qualified contractors for refurbishment works to five (5) Living in Accommodation buildings at the Holsworthy Barracks NSW, including carpet replacement, balustrading and upgrade to emergency exits and fire doors, signage and handrails.

Teleconference Industry Briefing: A Teleconference Industry Briefing will be held. Details will be provided in due course to tenderers who have registered for the industry brief from 9:00 AM to 11:00 AM on Tuesday 14 April 2020. Tenderers must contact the Enquiries Officer by 5:00 PM on Sunday 8 March 2020 if wishing to attend.

The preferred contractor will be employed under the Medium Works Contract (Construct only). Closing Date: 12:00 PM Tuesday 28 April 2020

Enquiries: Andrew Lahoud (Aurecon Group), Tel: (02) 9465 5109,

Email: AUR.PDS.NNSW. Tenders@aurecongroup.com

Copies of RFT: www.tenders.gov.au

ROYAL AUSTRALIAN NAVY SEABOAT AUSTRALIAN INDUSTRY CAPABILITY STUDY

SHIPS/RFI/13453/1

- Request for Information - Capability Acquisition and Sustainment Group

The Australian Department of Defence (Defence)'s Defence Industrial Capability Plan (DICP) details ten Sovereign Industrial Capability Priorities (SIC-P), one of which includes the Continuous Naval Shipbuilding Program. Australia seeks the ability to maintain, employ, sustain and upgrade its Defence capabilities with the maximum level of Australian access to, or control over the essential skills, technology, intellectual property, financial resources and infrastructure so that the Australian Defence Force is positioned to achieve the five strategic objectives listed in the DICP:

- a. A broader and deeper defence industrial base
- b. A strategic approach to industry investment
- c. An innovative and competitive defence industry
- d. A robust defence industry export capability
- e. A Defence and industry partnership that enables Australia to pre-position for the future.
- In this context, the military seaboat is considered an essential enabler of maritime capability. A

28 APR

30 APR

TENDERS | NEWS | INTELLIGENCE

PREMIUM EDITION BUSINESS OPPORTUNITIES | EVENTS

military seaboat is a ship's boat launched and recovered from a warship or submarine for the purpose of conducting naval operations at sea. This capability supports the rescue and recovery of personnel from the water, transfer of personnel and stores, and constabulary tasking and force protection.

The Royal Australian Navy (RAN) is currently undertaking a Whole-of-Navy-Capability study covering the use of military seaboats. This study will review and update the RAN seaboat operating concepts and requirements set so that they reflect the RAN's future needs, major ship acquisition and modernisation programs and a more complex maritime environment.

Part of this study requires an understanding of Industry's role as a Fundamental Input to Capability and this Request for Information (RFI) will be used by Defence to determine a baseline level of Australian Industry Capability (AIC) for military seaboats and identify opportunities to increase Australian Industry content across the various stages of the military seaboats capability lifecycle stages including:

(i) Design

(ii) Manufacture

(iii) Assembly; and

(iv) Sustainment (preventative and corrective maintenance, and supply of spares and consumables).

Defence also seeks to identify the technical readiness levels of Australian Industry to meet its Seaboat availability requirements.

Closing Date: 2:00 PM Thursday 30 April 2020

Enquiries: RFI Procurement Lead, Email: navalconstruction.commercial@defence.gov.au Copies of RFI: www.tenders.gov.au

UPGRADE - HOLSWORTHY MTR - LIA

AZ6260

- Expression of Interest - Head Contractor Contract (HC -1 2003) - Project No: A9067 The Department of Defence is seeking tenders from suitably qualified contractors for works including:

• demolition of existing facilities, including existing Living-in-Accommodation (LIA) and remediation of site to appropriate conditions;

• new facilities, including two, double-storey LIA buildings;

• associated new services and in-ground infrastructure, including mechanical, electrical, ICT, civil, sewage, stormwater works; and

• new kiosk substation (SSLIA);

to meet Holsworthy Barracks' operational and support capabilities.

The preferred contractor will be employed under the Head Contractor Contract (Construct Only).

Estimated Value: From \$9,500,000 to \$13,000,000

Closing Date: 12:00 PM Friday 8 May 2020

Enquiries: Alby Lombard, Email: holsworthyMTR@beca.com

Copies of EOI: www.tenders.gov.au

8 MA

PREMIUM EDITION

TENDERS | NEWS | INTELLIGENCE

BUSINESS OPPORTUNITIES | EVENTS

LAND 8140 TRANCHE 1 DEPLOYABLE FORCE INFRASTRUCTURE

LSD/RFT/12055/1

30 JUN

- Request for Tender - Capability Acquisition and Sustainment Group

LAND 8140 Tranche 1 RFT seeks to acquire and support a range of Deployable Force Infrastructure (DFI) Mission Systems as follows:

- Highly Mobile Catering System,
- Highly Mobile Hygiene Services System,
- Power Generation Systems, and
- Deployable Kennel System.

The Mission Systems detailed above represent the Defence's first step towards delivering enhanced DFI effects. Tranche 1 seeks to satisfy a range of present and near future critical capability gaps by acquiring and supporting the systems for their Life of Type (LOT). To ensure Mission Systems are supported throughout their LOT, Defence is seeking support arrangements for an initial five (5) year period with options for an additional two (2) + two (2) year periods. **Closing Date:** 12:00 PM Tuesday 30 June 2020

Enquiries: Project Manager, Email: LAND8140.Tranche1@defence.gov.au Copies of RFT: www.tenders.gov.au

DEFENCE TENDERS – AMENDMENTS

WHARF WORKS - HMAS STIRLING DIAMANTINA WA

EST04597

17 APR

Ext. From 14 Apr

- Request for Tender - Medium Works Contract (EWP MEWC -1 2014) - Project No:

The Department of Defence is seeking tenders from suitably qualified contractors for the provision of reference design drawings of motorised gangways, preparation of specifications for structural, mechanical and electrical requirements, supply and installation of gangways, remediation of corroded stairs, steelwork and walkways at Diamantina Wharf WA.

Industry Briefing: An Industry Briefing will be held at HMAS Stirling, Garden Island WA from 10:30 AM to 12:00 PM on Thursday 26 March 2020. Tenderers must contact the Enquiries Officer by 5:00 PM on Tuesday 24 March 2020 if wishing to attend.

The preferred contractor will be employed under the Medium Works Contract (Design & Construct). **Closing Date:** 12:00 PM Friday 17 April 2020

Enquiries: Jacques Cronje (Aurecon Group), Tel: (08) 6145 9563,

Email: Cw.pds@aurecongroup. com

Copies of RFT: www.tenders.gov.au

TENDERS | NEWS | INTELLIGENCE

PREMIUM EDITION BUSINESS OPPORTUNITIES | EVENTS

TRAINING FACILITY WORKS - BINDOON MILITARY TRAINING AREA WA

EST03333

Ext. From 6 Apr

20 APR

- Request for Tender - Medium Works Contract (EWP MEWC -1 2014) - Project No: EST03333 The Department of Defence is seeking tenders from suitably qualified contractors for a project that involves expanding the existing weapons range through clearing of vegetation and periphery structures at Bindoon Military Training Area WA. Construction of new firing line and associated structures, including new sentry post and amenity structures. Compliance works on two existing sniper towers are also included in the scope of works.

Industry Briefing: An Industry Briefing will be held at Bindoon Military Training Area from 10:00 AM to 11:30 AM on Friday 6 March 2020. Tenderers must contact the Enquiries Officer by 1:00 PM on Thursday 5 March 2020 if wishing to attend.

Works to be completed within 24 weeks of contract execution. The preferred contractor will be employed under the Medium Works Contract (Construct only).

Closing Date: 12:00 PM Monday 20 April 2020

Enquiries: Marcus Lambe, Tel: (08) 9483 8537, Email: Augility.Procurement@ap.jll.com Copies of RFT: www.tenders.gov.au

ROAD WORKS - BLAMEY BARRACKS NSW

EST03339

24 APR

- Request for Tender - Medium Works Contract (EWP MEWC -1 2014) - Project No: EST03339 The Department of Defence is seeking tenders from suitably qualified contractors for a project that involves civil construction works including road pavement remediation, drainage, parking bays at Blamey Barracks NSW.

Industry Briefing: An Industry Briefing will be held by WebEx Teleconference, no longer on site at Blamey Barracks from 1:00 PM to 4:00 PM on Thursday 2 April 2020. Tenderers must contact the Enquiries Officer ASAP if wishing to attend.

Works to be completed within 26 weeks of contract execution. The preferred contractor will be employed under the Medium Works Contract (Construct only).

Closing Date: 12:00 PM Friday 24 April 2020

Enquiries: Bruce Sheridan, Tel: (03) 9672 6666, Email: Augility.Procurement@ap.jll.com Copies of RFT: www.tenders.gov.au

DEFENCE WEEK

PREMIUM EDITION

BUSINESS OPPORTUNITIES | EVENTS

CAPABILITY LIFE CYCLE MANAGER

MSD/RFT/12626/1

8 MAY

Ext. From 24 Apr

- Request for Tender - Capability Acquisition and Sustainment Group

The Department of Defence is seeking to procure Capability Life Cycle Manager (CLCM) services in support of the SEA 1180 Offshore Patrol Vessels (OPV). The CLCM will conduct assurance and capability stewardship services during the acquisition and sustainment phases of the OPV Capability Life Cycle, as well as ensuring a smooth transition into service. The term of the CLCM Contract will be a maximum of seven (7) years and will be split up into a number of phases. The first phase is the Assurance and Planning Phase (1 year), with the primary objective of ensuring the integrity of OPV Support System Technical Data. The second phase is the Acceptance and Delivery Phase (3 years), which includes acceptance of the initial tranche of OPVs into sustainment. The third phase is the In-Service and Delivery Phase (3 years), which involves the long-term stewardship of the OPV Capability. The CLCM will be located in and perform the services in WA. Industry Briefing: Defence would like to advise that the OPV CLCM RFT Industry briefing, which was scheduled to occur on Monday 16 March 2020 in Perth, was cancelled due to the potential impacts of the coronavirus (COVID-19) and travel restrictions imposed on a number of companies. The OPV Transition Team apologises for any inconvenience caused. To ensure the timely provision of the briefing information, Defence will release an Addendum to MSD/RFT/12626/1 by COB 18 March 2020 which will contain the Industry briefing presentations, talking points and additional supporting material (including responses to questions already received by the OPV Transition Team). Defence wishes to ensure that no tenderers are disadvantaged by travel restrictions or concerns surrounding **COVID-19**.

Closing Date: 2:00 PM Friday 8 May 2020

Enquiries: Director Maritime Systems Program Office, Email: clcm.rft@defence.gov.au Copies of RFT: www.tenders.gov.au

NATIONAL AIRCRAFT PAVEMENT MAINTENANCE PROGRAM 2020 -2026 - REQUEST FOR TENDER - MEDIUM WORKS CONTRACTS

AZ 6246

Ext. From 7 May

28 MAY

- Request for Tender - Defence Support and Reform Group

The Department of Defence is seeking tenders from suitably experienced entities to undertake the role of Contractor for routine (mainly annual or biennial) Aircraft Pavement Maintenance Works at Defence's 28 sealed airfields. The routine scope of works performed under this contract are large quantities of minor pavement maintenance tasks such as asphalt patching, concrete slab repairs, joint sealing, asphalt surface treatments and occasional larger airfield maintenance tasks. The National Aircraft Pavement Maintenance Program will be tendered in four discrete geographical

DW 581 • 2 April 2020 | PAGE 6

TENDERS | NEWS | INTELLIGENCE

PREMIUM EDITION BUSINESS OPPORTUNITIES | EVENTS

construction packages as follows with Tenderers able to elect to tender for one or more packages:
Construction Package 1 (QLD): RAAF Base Amberley, AAC Oakey, Samuel Hill Airfield, RAAF Base Scherger, RAAF Base Townsville, Williamson Airfield and Wyoming Airfield;

• Construction Package 2 (NSW/VIC): HMAS Albatross (Nowra Airfield), RAAF Base East Sale, Holsworthy Luscombe Airfield, Jervis Bay Airfield, Puckapunyal Airfield, RAAF Base Richmond, RAAF Base Wagga Wagga, RAAF Base Williamtown and RAAF Williams(Point Cook);

• Construction Package 3 (NT/SA): RAAF Base Darwin, RAAF Base Edinburgh, Mount Bundey Airfield, Robertson Barracks, RAAF Base Tindal and RAAF Base Woomera;

• Construction Package 4 (WA): Bindoon Airfield, RAAF Base Curtin, RAAF Base Gin Gin, RAAF Base Learmonth, RAAF Base Pearce and HMAS Stirling.

Each construction package will be contracted for a period of three (3) years with additional works continuing for a possible further three (3) years (up to six [6] years in total) at the absolute discretion of Defence.

Industry Briefing: An Industry Briefing will be held in Canberra ACT on Wednesday 8 April 2020. Estimated Value: From \$5,000,000 to \$30,000,000

Closing Date: 12:00 PM Thursday 28 May 2020

Enquiries: Glen Heyward (Aurecon Group), Tel: (07) 3173 8000, Fax: (07) 3173 8001,

Email: bne. defence@aurecongroup.com

Copies of RFT: www.tenders.gov.au

OTHER GOVERNMENT DEPARTMENT TENDERS

WSLHD WORKSTATIONS ON WHEELS

HT20030

6 APR

- Request for Tender - HealthShare NSW

HealthShare NSW is urgently seeking tenders from suitably qualified contractors to source 150 x workstations on wheels (WoWs) in order to open Westmead CASB during the COVID-19 pandemic. Closing Date: 2:00 PM Monday 6 April 2020

Enquiries: eHealth NSW, Tel: (02) 8644 2441,

Email: HSNSW-HealthTechnologyContracts@health.nsw.gov.au

Copies of RFT: www.tenders.nsw.gov.au

COVID-19 (CORONAVIRUS) MANUFACTURING SUPPLY CHAIN SUPPORT

- Expression of Interest - Queensland Government

The Queensland Government is supporting Queensland manufacturers and businesses with their resilience and recovery strategies to continue to operate and mitigate the impacts of COVID-19 (Coronavirus). The Department of State Development, Manufacturing, Infrastructure and Planning (the Department), has established this portal to help identify, match and manage supply chain

PREMIUM EDITION BUSINESS OPPORTUNITIES EVENTS

shortages due to COVID-19 specifically for businesses in Queensland. The Department is working with industry on how we can connect local businesses that can help fill supply chain gaps created by the impacts of COVID-19. Expressions of Interest are being sort to supply:

- pure ethanol
- hand sanitiser

Closing Date: Thursday 9 April 2020

Copies of EOI:

gateway.icn.org.au/project/4534/queensland-government-covid-19-coronavirus-manufacturing-supply-chain-support

COVID-19 (CORONAVIRUS) MANUFACTURING SUPPLY CHAIN SUPPORT

10 APR

- Expression of Interest - Queensland Government

The Queensland Government is supporting Queensland manufacturers and businesses with their resilience and recovery strategies to continue to operate and mitigate the impacts of COVID-19 (Coronavirus). The Department of State Development, Manufacturing, Infrastructure and Planning (the Department), has established this portal to help identify, match and manage supply chain shortages due to COVID-19 specifically for businesses in Queensland. The Department is working with industry on how we can connect local businesses that can help fill supply chain gaps created by the impacts of COVID-19. Expressions of Interest are being sort to supply:

- carbomer ultrez 10 polymer or equivalent
- denatured ethanol

Closing Date: Friday 10 April 2020

Copies of EOI:

gateway.icn.org.au/project/4534/queensland-government-covid-19-coronavirus-manufacturing-supply-chain-support

PROVISION OF AVIATION FLYING TRAINING SERVICES

SMT142019

23 APR

- Request for Tender - South Metropolitan TAFE WA

South Metropolitan TAFE WA has a requirement to continue the delivery of fixed wing and rotary wing flight training to international and domestic students enrolled in South Metropolitan TAFE's Aviation training programs. The delivery of flight training will be provided by a Civil Aviation Safety Authority (CASA) Licenced flight training organisation/s who will also hold a current Air Operator's Certificate (AOC).

Closing Date: 2:30 PM Thursday 23 April 2020

Enquiries: Campbell Dickson, Tel: (08) 6551 1150, Email: campbell.dickson@finance.wa.gov.au Copies of RFT: www.tenders.wa.gov.au

DEFENCE WEEK

PREMIUM EDITION

BUSINESS OPPORTUNITIES | EVENTS

COVID-19 (CORONAVIRUS) MANUFACTURING SUPPLY CHAIN SUPPORT

29 APR

- Expression of Interest - Queensland Government

The Queensland Government is supporting Queensland manufacturers and businesses with their resilience and recovery strategies to continue to operate and mitigate the impacts of COVID-19 (Coronavirus). The Department of State Development, Manufacturing, Infrastructure and Planning (the Department), has established this portal to help identify, match and manage supply chain shortages due to COVID-19 specifically for businesses in Queensland. The Department is working with industry on how we can connect local businesses that can help fill supply chain gaps created by the impacts of COVID-19. Expressions of Interest are being sort to supply:

- disposable beard nets
- disposable hair nets
- disposable sleeves
- disposable and non-disposable gloves of various types for non-medical purposes
- disposable face masks of various types for non-medical purposes
- Closing Date: Wednesday 29 April 2020 Enquiries:

Copies of EOI:

gateway.icn.org.au/project/4534/queensland-government-covid-19-coronavirus-manufacturing-supply-chain-support

SUPPLY AND MAINTENANCE OF BREATHING APPARATUS COMPRESSORS

QFES102659

29 APR

- Invitation to Offer - Public Safety Business Agency Qld

The Queensland Government through Queensland Fire and Emergency Services is seeking to establish a Standing Offer Arrangement for the supply and maintenance of breathing apparatus compressors.

Closing Date: 2:00 PM Wednesday 29 April 2020

Enquiries: Sarah Cass, Tel: (07) 3145 2997, Email: Sarah.Cass@psba.qld.gov.au Copies of ITO: qtenders.hpw.qld.gov.au/qtenders

COVID-19 EMERGENCY SUPPLIES REGISTRATION PORTAL

SCM8821

- Scheme Invitation - NSW Procurement

The NSW Government would like to hear from suppliers that have the capacity to provide critical supplies, raw materials or manufacturing capability to produce critical supplies during the COVID-19 crisis. The Portal will be used to establish a supplier list to connect NSW government agencies and

31 DEC

PREMIUM EDITION

TENDERS | NEWS | INTELLIGENCE

eligible buyers with suppliers capable of providing critical supplies within a range of categories. **Closing Date:** 12:00 PM Thursday 31 December 2020 **Enquiries:** NSWBuy, Tel: 1800 679 289, Email: nswbuy@treasury.nsw.gov.au **Copies of SI:** www.tenders.nsw.gov.au

OTHER GOVERNMENT TENDERS – AMENDMENTS

AUSTRALIAN MANUFACTURING OF MEDICAL PPE

PRI-0000PPEM

Ext. From 31 Mar

BUSINESS OPPORTUNITIES | EVENTS

- Request for Information - Department of Industry, Science, Energy and Resources The Department of Industry, Science, Energy and Resources (the Department) is mapping domestic production capability of medical personal protective equipment (PPE). The Department is seeking information on domestic production capabilities relevant to a range of medical PPE, including surgical gowns, gloves, goggles, hand sanitisers, clinical waste bags, waste bag closure devices (ties), blood and fluid spill kits, mask fit test kits and thermometers.

Closing Date: 5:00 PM Tuesday 7 April 2020

Enquiries: Contact Officer, Email: PersonalProtectiveEquipment@industry.gov.au Copies of RFI: www.tenders.gov.au

COMPANY OPPORTUNITIES

LAND129 PH3 AND SEA129 PH5 BID

- Expression of Interest - Textron Systems Australia Pty Ltd

Textron Systems Australia is proposing the Aerosonde unmanned aerial system to meet the requirements for the LAND 129 Phase 3 and SEA 129 Phase 5 programs. The Aerosonde system includes an Australian designed and manufactured Air Vehicle. Textron Systems Australia currently has a supply chain comprising of over 100 Australian small to medium enterprises, exporting this Air Vehicle to the world. As part of LAND 129 Phase 3 and SEA 129 Phase 5, Textron Systems Australia is expanding its local supply chain to manufacture additional system elements. These include the supply and through life support of: composite structures, C2 datalinks, ground stations, launch and recovery systems, ground support equipment, payloads, systems integration and training services. Expressions of Interest are being sort for the following services:

- Advanced Manufacturing and Modifications
- Battle Management Systems integration
- C2 Datalinks which include Directional Antennas Harnesses Radios and Tripods
- Calibration
- Combat Systems integration
- Composite structures
- Corrosion protection

7 APR

30 JUN

PREMIUM EDITION

TENDERS | NEWS | INTELLIGENCE

BUSINESS OPPORTUNITIES | EVENTS

- Electrical components such as Circuit Boards and Harnesses
- Engine MRO
- EW and Geospatial Payloads specified by Defence
- Flight testing
- Fuel tanks and fuels
- Heavy engineering
- Hydraulics and pneumatics
- ISR Payloads
- Logistics Support
- Painting
- PPE and Clothing
- Propellers
- Software Aerospace Mechanical Electronic and Systems Engineering Design
- Training and simulation
- Video dissemination image exploitation and analysis
- Closing Date: Tuesday 30 June 2020

Enquiries: Bettina Venner, Tel: (08) 8303 2056, Email: bettina.venner@sa.gov.au Enquiries: Andy Balmain, Tel: (03) 9864 6736,

Email: abalmain@icnvic.org.au

Copies of EOI:

gateway.icn.org.au/project/4462/textron-systems-australia-land129-ph3-and-sea129-ph5-bid

