Call for Tenders TAXUD/2011/AO-13

Tendering Specifications – Annex I.A – Questionnaire CCN2-DEV

Call for Tenders N° TAXUD/2011/AO-13
(CCN2-DEV)

Annex I.A
Questionnaire

Name of Tenderer:

Table of contents

71.
Questions relating to the identification of the tenderer

82.
Exclusion of the tenderer

103.
Selection of the tenderer – Economic and financial capacity

114.
Selection of the tenderer - Technical and professional capacity

114.1.
Vision, strategy, service culture and service catalogue

114.2.
References in relation to similar projects/contracts

114.2.1.
Client References

134.2.2.
Projects sizes

144.2.3.
Project References

164.3.
Tenderer organisation and manpower relevant for the provision of the required services

164.3.1.
Description of your organisation

174.3.2.
Staffing tables

204.4.
Qualifications and experience of the staff

204.4.1.
Qualified staff per profile

214.4.2.
CVs

224.5.
CCN2 Platform components experience

224.6.
Certificates and Measurement

224.6.1.
Compliance with ISO standard or equivalent

224.6.2.
Maturity level

235.
Technical Evaluation

235.1.
Fitness of the proposed organisation, methods and tools (20 %weight for the technical evaluation)

235.1.1.
Proposed organisation

265.1.2.
Proposed methods and tools

295.1.3.
Tenderer supplier policy

305.2.
Fitness of the proposed approach for delivering all services (30 % weight for the technical evaluation)

305.2.1.
Ability to supply all services and deliverables linked to the maintenance and support of the taken over CIs

325.2.2.
Take-over

335.2.3.
Hand-over

345.3.
Fitness of the proposed CCN2 Platform approach and solution, migration strategy and Proof of Concept (40 % weight for the technical evaluation)

345.3.1.
Proposed CCN2 Platform approach and solution

385.3.2.
CCN2 Platform Organization

405.3.3.
CCN2 Platform's Functional and Non-functional Requirements

425.3.4.
CCN2 Platform's Migration Vision and Approach

435.3.5.
CCN2 Platform's Proof of Concept

455.4.
Structure, clarity and completeness of the proposal (5% weight for the technical evaluation)

466.
Financial Evaluation

466.1.
Price Table

476.2.
Financial evaluation

48Attachment 1

53Attachment 2

62Attachment 3

64Attachment 4

65Attachment 5

Tender Form

Please give brief replies and/or references.

Single legal person or company

In case a single legal person or company submits an offer alone, all the questionnaires must be completed as required.

□ The offer is submitted by a sole tenderer. If applicable, please specify below:

· Company: ……….……………….…

NB: This Company shall fill in all sections of the questionnaires

Joint offers
Check one of the boxes below as appropriate:

□ The offer is a joint offer submitted by a group of tenderers. If applicable, please specify below:

· Company acting as main point of contact for the group of tenderers:

……….…………………

NB: This Company has to fill in all sections of this questionnaire:

· Sections 1 to 3 on its own behalf (except bullet point 4 of section 3);

· Section 4 on behalf of the group of tenderers (including bullet point 4 of section 3).

· Other companies taking part in the joint offer:

…….….…………………

…….……………….…

NB: These companies shall fill in Sections 1 to 3 of this questionnaire (except bullet point 4 of section 3).

· Does a consortium or a similar entity already exist?

□
YES.
Please make sure that the offer contains further information to this effect.
Reference: …………………………..

□
NO.
Please note that, in case of award, the Commission may require the formal constitution of a consortium.

Subcontracting

Check one of the boxes below as appropriate:

□ The offer foresees no subcontracting of activities.

□ The offer foresees subcontracting of activities. If applicable:

· List of subcontractors:

……….…………………

………………………….

………………………….

………………………….

NB: These companies must fill in sections 1 and 2 of this questionnaire for assessment.

· Please make sure that the offer contains a document clearly stating the identity, roles, activities and responsibilities of the subcontractor(s), the estimated value as well as the reasons why subcontracting is foreseen.

Reference: ………………………………….

Subcontractors shall submit a letter of intent to collaborate as subcontractor(s) in the call for tenders TAXUD/2011/AO-13 (CCN2-DEV)

1. Questions relating to the identification of the tenderer
Name of tenderer
	

Acting as:
(main point of contact for the group of tenderers

(member of group

(subcontractor

Legal form of company

	

Date of registration

	

Country of registration

	

Registration number

	

VAT number

	

Registered address of company

	

Usual administrative address of company

	

Person(s) authorised to sign contracts (together or alone) on behalf of the company

[Surname, forename, title (e.g. Dr, Mr, Ms), function (e.g. Manager...)]

	

Contact person for this call for tenders:

(Not necessary for subcontractors)

[Surname, forename, title (e.g. Dr, Mr, Ms), function (e.g. Manager...) Telephone number, fax number, address, e-mail]

	

2. Exclusion of the tenderer

Please refer to section 9.1 of the Guidebook and section 6.1 of the Tendering Specifications
Have you enclosed all the elements requested in the table below? Complete accordingly the “Yes/No” and reference boxes with regard to each requested entry.

	You must enclose:
	
	

	1) Relevant extracts from judicial records or equivalent documentation showing that you are not bankrupt or your company being wound up
	Yes/No
	Reference:

	2) A relevant extract from a judicial record or equivalent documentation to confirm that you have not been convicted of an offence concerning your professional conduct
	Yes/No
	Reference:

	3) An affidavit confirming that you are not guilty of professional misconduct
	Yes/No
	Reference:

	4) Recent certificates from the social security and tax authorities to the effect that you have fulfilled your obligations relating to the payment of social security contributions and direct and indirect taxes
	Yes/No
	Reference:

	5) If not, a sworn or solemn statement before an appropriate authority to that effect
	Yes/No
	Reference:

	6) A judicial record to confirm that you are not subject to a judgment on fraud, corruption, involvement in a criminal organisation or any other illegal activity detrimental to the Union's financial interests?
	Yes/No
	Reference:

	7) If not, equivalent documentation
	Yes/No
	Reference:

	8) An affidavit confirming that you have not been declared in serious breach of contract following a procurement procedure or grant award financed by the Union budget
	Yes/No
	Reference:

	9) An affidavit confirming that you are not in a situation of conflict of interest. There is a conflict of interest where the tenderer or a person who is a player in the implementation of the Union budget or an internal auditor share interest (including for example, family, emotional life, political or national affinity and economic interest) which compromise the impartial and objective exercise of that person's functions
	Yes/No
	Reference:

	10) Are you or one or several members of your consortium or one or several of your subcontractors, already providing IT services to the Commission DG TAXUD under current contracts?
	Yes/No
	

	11) If yes, indicate the steps that you intend to take to guarantee the absence of conflict of interest with these other contracted activities in the case that you might be awarded this contract
	Yes/No
	Reference:

	12) An affidavit confirming that you have supplied information required by the authorising department in good faith and without misrepresentation
	Yes/No
	Reference:

3. Selection of the tenderer – Economic and financial capacity

Please, refer to section 9.2.1 of the Guidebook and section 6.2.1 of the Tendering Specifications
Have you enclosed all the elements requested in the table below? Complete accordingly the “Yes/No” and reference boxes with regard to each requested entry.

	You must enclose:
	
	

	1) Evidence on professional risk indemnity insurance valid at the time of submission of the offer
	Yes/No
	Reference:

	2) Balance sheets and results for at least the last three financial years for which accounts have been closed
	Yes/No
	Reference:

	3) If not, equivalent documentation
	Yes/No
	Reference:

	4) A statement of overall turnover and the turnover related to the scope of the contract during each of the last three financial years which establishes that they are equal or superior to 40.000.000 EUR and 25.000.000 EUR, respectively. In the case of a consortium, the turnover figures will be assessed at the level of the consortium and not in relation to each individual partner of the consortium
	Yes/No
	Reference:

	5) Do you intend to rely on the capacities of other entities (e.g. your parent company)?
	Yes/No
	

	6) If yes, provide a declaration from this parent company stating that it will fully support your company during the execution of the contract
	Yes/No
	Reference:

4. Selection of the tenderer - Technical and professional capacity

Please refer to section 9.2.2 of the Guidebook and section 6.2.2 of the Tendering Specifications
Tenderers are required to prove that they have sufficient technical and professional capacity to provide the services described in the tendering specifications.
4.1. Vision, strategy, service culture and service catalogue
In case of a joint offer, provide the information for each company.
	1) Have you provided a description of your vision, strategy and service culture with regard to the type of services falling to the scope of the contract?

The description must at least contain specific information about:
· Strategy for the service portfolio, especially for outsourcing services;

· Technology vision and strategy;

· Strategy for the public sector.
	Yes/No
	Reference:

	2) Have you provided the service catalogue that you offer currently to the market with regard to the deliveries and services to be covered by the contract?
	Yes/No
	Reference:

4.2. References in relation to similar projects/contracts

4.2.1. Client References

	1) Have you provided a list of services that you provided in 2009, 2010 and 2011 with the delivered service catalogue, description of the services, related volumetric, pricing model, financial amounts, date and duration, recipients, whether public or private, of the services provided.
	Yes/No
	Reference:

Provide compulsorily at least five (5) valid client reference contacts of customers that are making use of services similar to the service requirements of this call for tenders, being any of:

· Implementation of an SOA architecture;

· The development of legacy adapters;

· Migration from an existing integration/messaging backbone to the new SOA backplane;

· Development and deployment of new services;

· Post implementations support of the new SOA backplane;

· Support for mission critical applications.

These references must be for different customers other than European Commission and for services performed at the premises of the tenderer. Only provide client references that can be consulted by the Commission.

	Company
	Surname, forename, title
(e.g. Dr., Mr., Mrs…)
function
(e.g. Manager…)
telephone and fax number, address, e-mail.
	Reference to project reference form provided under section 4.2.3

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

4.2.2. Projects sizes

	Indicate how many projects in the area of the required projects/services you have completed in 2009, 2010 and 2011, where the consumption of your own resources was:

	
	Number of projects

	500 to 999 man-days:
	……………

	1.000 to 1.999 man-days:
	……………

	2.000 to 3.999 man-days:
	……………

	More than 3.999 man-days
	……………

4.2.3. Project References
Enclose Project Reference Forms (PRF) using the attached template (see Attachment 1 on page 49 – Project Reference Form). The use of these forms is mandatory.
	
	Project Reference Form numbers:

	1) For each of five (completed in 2009, 2010 and 2011) recent projects for new information systems in the area of the required services, each done for a different customer (departments, divisions, directorates, etc. are regarded as the same customer).
The project volumetric must reach at least three of the following CCN volumetric:

· number of access points (over 40);
· number of applications (above 30);
· number of independent parties (more than 31 locations);

· number of messages (over 1,222 Mio messages or transmitted volume of 8,5 Terabytes per year);
· availability (over 99,9% during service hours);
each project's scope must include at least three of the following:
· (Distributed) Enterprise Service Bus;
· Master Data Management (MDM);
· data replication/synchronization;
· Federated Identity and Access Management;
· support to the legacy interfaces in C, COBOL, Java;
· SOA architecture implementation (e.g Service Registry/Repository, Service Choreography, Service Management).
	PRF n° ……….
to n° ……….

	2) For each of two projects in the area of the required services for extension/evolutive maintenance of information systems already put in place by another company.

The project volumetric must reach at least three of the following CCN volumetric:

· number of access points (over 40;
· number of applications (above 30);
· number of independent parties (31 locations);

· number of messages (over 1,222 Mio messages or transmitted volume of 8,5 Terabytes per year);
· availability (over 99,9% during service hours);
each project's scope must include at least four of the following:
· Tuxedo based architecture

· MQ series based architecture

· (Distributed) Enterprise Service Bus;
· Master Data Management (MDM);
· data replication/synchronization;
· Federated Identify and Access Management;
· support to the legacy interfaces in C, COBOL, Java;
· SOA architecture implementation (e.g Service Registry/Repository, Service Orchestration, Service Management).
	PRF n° ……….
to n° ……….

4.3. Tenderer organisation and manpower relevant for the provision of the required services
4.3.1. Description of your organisation

	1) Have you provided a description, supported by a structured chart, of your organisation in relation to the tendering group as a whole?
	Yes/No
	Reference:

	2) Have you clearly identified in your organisation in relation to the tendering group as a whole the entity(ies) which is (are) responsible for provisioning the catalogue of services which cover the scope of the contract?
	Yes/No
	Reference:

	3) Have you provided the locations of your organisation in relation to the tendering group as a whole and indicated future plans?
	Yes/No
	Reference:

	4) In case of consortium and/or subcontracting, have you clearly defined the respective responsibilities of each involved party, the relation between them, and the governance which will guarantee the integrity of the services provided?
	Yes/No
	Reference:

4.3.2. Staffing tables

Regarding the development staff in the “Staffing Table” below, the description of the profiles specified in Annex II.B Technical Annex - Section 4.3 has to be taken into account. When filling out the forms below refer to the following staffing schema:

	Total staff (1)

	IT Division staff (2)

	Development staff (3)
	Non-development staff (4)

	- Strategy Consultant
- Project Manager
- Service Manager

- Security Architect
- Quality Manager

- Junior System Architect
- Senior System Architect
- Junior Infrastructure Architect

- Senior Infrastructure Architect
- Specification Analyst

- Developer/Tester
- Application Assembler, Deployer and Administrator

- Technical Support
- Quality Controller
- Senior Product Specialist
	Any other non development staff being part of the Tenderer IT division (e.g. Contract Management, Demand Management, Delivery Management, Administrative Management, Secretaries, Sales, Marketing, Help desk officers, etc.)

Please note that in questions of this section and in the respective forms only staff with a direct, individual, regular and unlimited working contract with the tenderer can be quoted as “permanent” staff.
Staff with a personal contractual relation to a company of another nature or without a personal contractual relation to it (e.g. free-lancers, staff from affiliated companies or from subcontractors) must only be quoted as "non-permanent" staff.

In the case of a joint offer, the thresholds mentioned below will apply at the level of the consortium and not on an individual basis.

In the case of subcontracting, the staff of the subcontractor can be counted as "non-permanent".
· Indicate the average annual total manpower for the last three (3) years (separating permanent and non-permanent staff)

	Total annual manpower (block 1 in the staffing schema)
	2009
	2010
	2011

	Permanent staff
	
	
	

	Non-permanent staff
	
	
	

	Total
	
	
	

· Indicate the number of staff working in your IT division in the field of development of information systems for the last three (3) years (separating permanent and non-permanent staff).

	Number of specialists in the development of information systems (block 2 in the staffing schema)
	2009
	2010
	2011

	Permanent staff
	
	
	

	Non-permanent staff
	
	
	

	Total
	
	
	

· Indicate the average number of staff from your IT division working in your premises in the field of development of information systems for the last three (3) years (separating permanent and non permanent staff)

	Number of specialists in the development of information systems working in the tenderer’s premises (block 3 in the staffing schema)
	2009
	2010
	2011

	Permanent staff
	
	
	

	Non-permanent staff
	
	
	

	Total
	
	
	

· Indicate the average number of permanent non-development staff in your IT division (for the provision of secretariat, contract management, customer relations, etc…) for the last three (3) years

	Number of non- development staff in your IT division (block 4 in the staffing schema)
	2009
	2010
	2011

	Permanent staff
	
	
	

· Indicate the percentage of personnel turnover for the permanent development staff working in the tenderer’s IT division in the field of development of information systems for the last three (3) years.

	Turnover of personnel working in your IT division in the field of development of information systems (block 2 in the staffing schema)
	1/1/2010 compared to 1/1/2009
	1/1/2011 compared to 1/1/2010
	1/1/2012 compared to 1/1/2011

	Percentage of turnover
	
	
	

4.4. Qualifications and experience of the staff
4.4.1. Qualified staff per profile

Indicate in the following table the number of staff that you employ at 01/06/2012 per profile and with experience in development of information systems that can be made available for the services required. Please note that the number of staff per profile has to be equal to or higher than the figures indicated in the table below (bold & italic).
Count an individual person in one profile only.
	Profiles
	Total

permanent
	Total

non-permanent
	Total

	(a) Strategy Consultant

(at least 5 in total including 3 permanent)
	
	
	

	(b) Project Manager

(at least 10 in total including 7 permanent)
	
	
	

	(c) Service Manager

(at least 7 in total including 4 permanent)
	
	
	

	(d) Security Architect
(at least 5 in total including 3 permanent)
	
	
	

	(e) Quality Manager

(at least 5 in total including 3 permanent)
	
	
	

	(f) Junior System Architect
(at least 6 in total including 3 permanent)
	
	
	

	(g) Senior System Architect

(at least 4 in total including 2 permanent)
	
	
	

	(h) Junior Infrastructure Architect
(at least 3 in total including 2 permanent)
	
	
	

	(i) Senior Infrastructure Architect

(at least 3 in total including 2 permanent)
	
	
	

	(j) Specifications Analyst

(at least 10 in total including 5 permanent)
	
	
	

	(k) Developer/Tester
(at least 100 in total including 70 permanent)
	
	
	

	(l) Application Assembler, Deployer and Administrator

(at least 15 in total including 8 permanent)
	
	
	

	(m) Technical Support

(at least 20 in total including 15 permanent)
	
	
	

	(n) Quality controller

(at least 10 in total including 7 permanent)
	
	
	

	(o) Senior Product Specialist

(at least 10 in total including 2 permanent)
	
	
	

4.4.2. CVs

For CVs, use the attached CV forms (see Attachment 2 on page 54 – CV Form). The use of this form is mandatory.

For each of the following profiles enclose the required number of standardised CVs. At least one CV for each profile must be of permanent staff working in the area of the required services. Indicate the CV numbers.

	Profile
	CV number
	Minimum Number of CVs

	(a) Strategy Consultant
	1. CV n° …… to n° …….
	3

	(b) Project Manager
	2. CV n° …… to n° …….
	3

	(c) Service Manager
	3. CV n° …… to n° …….
	2

	(d) Security Architect
	4. CV n° …… to n° …….
	2

	(e) Quality Manager
	5. CV n° …… to n° …….
	2

	(f) Junior System Architect
	6. CV n° …… to n° …….
	3

	(g) Senior System Architect
	7. CV n° …… to n° …….
	3

	(h) Junior Infrastructure Architect
	8. CV n° …… to n° …….
	2

	(i) Senior Infrastructure Architect
	9. CV n° …… to n° …….
	2

	(j) Specifications Analyst
	10. CV n° …… to n° …….
	3

	(k) Developer/Tester
	11. CV n° …… to n° …….
	5

	(l) Application Assembler, Deployer and Administrator
	12. CV n° …… to n° …….
	3

	(m) Technical Support
	13. CV n° …… to n° …….
	5

	(n) Quality Controller
	14. CV n° …… to n° …….
	3

	(o) Senior Product Specialist
	15. CV n° …… to n° …….
	6

4.5. CCN2 Platform components experience
Have you provided all the elements requested in the table below? Complete accordingly the “Yes/No” and reference boxes with regard to each requested entry.

	You must provide:
	
	

	1) A description of your experience implementing large-scale SOA architecture;
	Yes/No
	Reference:

	2) A description of your experience implementing large-scale ESB based architecture;
	Yes/No
	Reference:

	3) A description of your experience implementing large-scale IAM solutions;
	Yes/No
	Reference:

	4) A description of your experience implementing large-scale MDM solutions;
	Yes/No
	Reference:

4.6. Certificates and Measurement
4.6.1. Compliance with ISO standard or equivalent
	Have you provided certificates of compliance for each of the relevant organisational entities that you propose to be involved in the delivery and service provision for this contract:
	
	

	1) ISO 9001:2005 or equivalent (to be specified)
	Yes/No
	Reference:

	2) ISO 20000-1:2011 and ISO 20000-2:2012 or equivalent (to be specified)
	Yes/No
	Reference:

	3) ISO 27001:2005 or equivalent (to be specified)
	Yes/No
	Reference:

	4) ISO 27005:2011 or equivalent (to be specified)
	Yes/No
	Reference:

4.6.2. Maturity level
	Have you provided a recent and dated CMMI (Capability Maturity Model Integration), or equivalent, scan/measurement of the processes of relevance for the deliverables and services provision for this contract? (CMMI level 2 or above for development is required).
	Yes/No
	Reference:

5. Technical Evaluation
Note that the Commission will NOT consider during the technical evaluation, any part of the tender which would have been “Copied & Pasted” from the Terms of Reference or the Technical Annex or any other documents provided by the Commission to specify its requirements for this call for tenders.
[image: image1.emf]

The tenderer must ensure that all replies given to the questions below cover all services of the contract for all applicable CIs meaning CCN/CSI and related bespoke software, CCN2 platform and related bespoke software, all related specifications, etc. - unless otherwise specified in specific questions.
No names should be provided in this part of the offer. When requested, Tenderer should provide reference to the CV ID number enclosed in section 4.4.2.
5.1. Fitness of the proposed organisation, methods and tools (20 %weight for the technical evaluation)
5.1.1. Proposed organisation
Have you provided all the elements requested in the table below? Complete accordingly the “Yes/No” and reference boxes with regard to each requested entry.

	You must provide:
	
	

	1) A description of the measures that you commit to take in order to guarantee the absence of any conflict of interest
	Yes/No
	Reference:

	2) A description of how the proposed organisation model will support the service requirements as specified in Annex II.B - Technical Annex. The collaboration of the teams working on CCN/CSI and its bespoke software and the team building the CCN2 platform will also have to be clearly described.

The description must include:

· The physical location of the your teams (country & city);

· The type and scope of services that will be provided by each team;
· Your approach to liaising, monitoring and managing all teams (including notion of the different physical locations, if applicable) ;

· your approach to balancing staffing in the different teams. (including notion of the different physical locations, over the life of the project);

· the proficiency of your teams in client's working languages (EN/FR)
	Yes/No
	Reference:

	3) The composition of the contractor's teams allocated to the activity and that will remain allocated from the signature of the first Specific Contract including the length (months) of professional experience of each team member of the key profiles
.

The description must include:

· size of the team
· composition of the team using the profiles defined in Annex II.B – Technical Annex, section 4.3 and additional profiles (see 5.1.1 question 4)), if any.
· The reference to the CV number enclosed in section 4.4.2 for the key profiles as defined in Annex II.B – technical Annex, section 4.5. Please note that for the execution of the activities from the 1st Specific Contract onwards a person with equivalent skills and experience can be presented.
· For the key profiles, as defined in Annex II.B – technical Annex, section 4.5, the specific professional experience which the Tenderer considers required to support the service requirements as specified in Annex II.B.

The team must cover both the team working on CCN/CSI and its bespoke software and the team building the CCN2 platform and its related bespoke software. The proposed team must cover as well the team linked to the Continuous services as the On Demand related activities.
	Yes/No
	Reference:

	4) The list of profiles that you will use to support the required services (see Annex II.B – Technical Annex, section 4.3). Any additional profile needed for providing the required services must be specified and justified by the Tenderer. Please make sure that the description of the additional profiles follows the same structure as for profiles described in the Annex II.B – Technical Annex, section 4.3
	Yes/No
	Reference:

	5) The one to one mapping between the additional profiles proposed in the offer and the profiles defined in Annex II.B – Technical Annex, section 4.3 and Annex III -Price Table.
	Yes/No
	Reference:

	6) A description of the mechanism to guarantee the competence of the staff
	Yes/No
	Reference:

	7) A description of the training programme for the staff
	Yes/No
	Reference:

	8) A description of the office environment which will host your team, including security arrangements
	Yes/No
	Reference:

	9) A description of the relationships between the various profiles of the tenderer
	Yes/No
	Reference:

	10) A mapping of the proposed organisational model with the DG TAXUD organization and the corresponding lines of communication with DG TAXUD (interaction and governance model – multiple sectors involved) for all services of the contract (Interaction model)
	Yes/No
	Reference:

	11) A mapping of the proposed organisational model covering the relationships between the tenderer and external 3rd parties
 involved in the delivery of the requested services (External processes)
	Yes/No
	Reference:

	12) A description of how the "on call" extended time coverage service (WP.8.8) will be implemented and integrated with the standard services. Any linked and involved processes must also be documented in the bid.
	Yes/No
	Reference:

5.1.2. Proposed methods and tools
The methods, processes and tools processes must be described in the context specific to the required services of this call for tenders and not as a generic description of what could be a possible implementation. The tenderer must avoid inserting extracts of “context free” generic internal documentation.
Have you provided all the elements requested in the table below? Complete accordingly the “Yes/No” and reference boxes with regard to each requested entry.

	You must provide:
	
	

	1) A detailed description of your approach to deliver the expected services, split per Work Package, according to the requested service level requirements
	Yes/No
	Reference:

	2) A description of the methods and standards that it relies on to offer the services in its catalogue
	Yes/No
	Reference:

	3) A description of the tools and services that you propose to use for the automation of the services of the contract. This includes the description of the tools that will be used to automate the services as much as possible and the synchronization of data between all proposed tools.

Special attention must be given to the interfaces between all tools used for the Service Support processes. If different tools are proposed to manage the CCN/CSI environment and the CCN2 Platform environment then this must be clearly described and justified in the bid.

Any deviations and/or improvements to the tools proposed by DG TAXUD must also be justified in the bid. See also Annex II.B – Technical Annex, section 2.2 for WP.8.1 description and section 4.9, section 4.10 and section 8 for more details and requirements.
	Yes/No
	Reference:

	4) The description of the tools that you propose to use for the overall administration and follow-up of the contract
	Yes/No
	Reference:

	5) A description of the technical knowledge base, if any, available to the technical support
	Yes/No
	Reference:

	6) A description of the DML and related processes that you propose to use
	Yes/No
	Reference:

	7) A description of the project portal as specified in the Annex II.B and its related security settings that you propose to use to share contractual information with DG TAXUD
	Yes/No
	Reference:

	8) A description on how you will participate in the Synergia Programme as described in Annex II.B – Technical Annex, section 4.9 – 4.10. This description must contain at least:
· The approach that the contractor will follow to participate in the Synergia Programme including the collaboration and preparation with the ITSM2 Lot1 contractor during the Take Over;
· The way the contractor will setup the interfaces linked to the Synergia Programme;

· The tools that the contractor will use linked to the Synergia Programme and the link with the other supporting tools that the contractor will use during the execution of this framework contract.
	Yes/No
	Reference:

	9) The list of all processes that you will set up and operate for the main services of the contract
	Yes/No
	Reference:

	10) The description of the OLA management, including the internal quality system;
	Yes/No
	Reference:

	11) The description of the Application Management process (including specifications, development and testing);

	Yes/No
	Reference:

	12) The description of the Service Management processes (incident, change, problem, configuration, release management, etc);
	Yes/No
	Reference:

	13) The description of the contract management follow-up and reporting;
	Yes/No
	Reference:

	14) A description of your system for risk and security management;
	Yes/No
	Reference:

	15) The description of the processes that you will set up for continuous project monitoring, quality control, and specifically the pre-emptive bug finding and fixing.
	Yes/No
	Reference:

	16) The description of the approaches and methodologies that the contractor will use for conducting internal assessments and the link with the CSIP process.

	Yes/No
	Reference:

	17) A summary proposal of the contractual OLA (see Annex II.B – Technical Annex section 3.5) and the related SQI/KPI reporting (see Annex II.B – Technical Annex, section 2.3.3 and section 3.7)
	Yes/No
	Reference:

	18) A description of how you will ensure the maintenance and change management of the processes/procedures and their description
	Yes/No
	Reference:

	19) Your strategy for CSIP, including but not limited to, organisation, staffing, methodology inputs and outputs. Please see also Annex II.B – Technical Annex, section 2.2 - WP.0.12 description for details and requirements. A description of your approach to assess and improve the maturity level of the tasks and services to be provided. A demonstration of your ability to deliver according to your proposed strategy
	Yes/No
	Reference:

	20) A description how DG TAXUD and other third parties identified by DG TAXUD will be provided with unlimited access to all managed environments, systems, tools and related data no matter where they are hosted
	Yes/No
	Reference:

	21) An outline of the procedures you propose to put in place to ensure a high quality of services and security level during the whole project
	Yes/No
	Reference:

	22) The proposed approach to set up contingency services aiming at restoring a normal or acceptable situation within a minimum amount of time in case of partial or complete dysfunction of the development environment, including the related BCP/DRP plans
	Yes/No
	Reference:

	23) A description of the acquisition process (including the maintenance) that you propose to put in place to support WP.0.13, WP.A and WP.B.
	Yes/No
	Reference:

	24) A description of the proposed governance model for all hardware and COTS maintenance aspects for all environments that will be bought under this CCN2-DEV contract and deployed and operated by the ITSM2 contractor
	Yes/No
	Reference:

	25) The mechanisms for the continuous update of the infrastructure. Clearly indicate the procedures, responsibilities and timing
	Yes/No
	Reference:

	26) A description of the agreements and/or alliances, if any, with third parties (e.g. hardware and software manufacturers, tools suppliers, etc) which could be of use to address technical issues in the scope of the CCN/CSI and CCN2 Platform, in particular SOA, IAM, MDM, ESB vendors
	Yes/No
	Reference:

5.1.3. Tenderer supplier policy

	You must provide:
	
	

	1) The description of your discount policy (from the list price) agreed with all suppliers whose products are to be used in the implementation of the contract. The discount rates may be broken per vendor / per product group / per specific item, if necessary. The discount policy must stay valid throughout the duration of the Framework Contract.
	Yes/No
	Reference:

5.2. Fitness of the proposed approach for delivering all services (30 % weight for the technical evaluation)
5.2.1. Ability to supply all services and deliverables linked to the maintenance and support of the taken over CIs

Have you provided all the elements requested in the table below? Complete accordingly the “Yes/No” and reference boxes with regard to each requested entry.

	You must provide:
	
	

	1) Your understanding of the requirements of the contract, including your understanding of the evolution of the scope
	Yes/No
	Reference:

	2) Your strategy to meet the quality and quantity of all (other than take-over and handover) the services required over the duration of the contract, with cross-reference to the Work Packages provided in the Annex II.B - Technical Annex and service catalogue
	Yes/No
	Reference:

	3) Your approach to ensure the take over of the corrective and evolutive maintenance and support of CCN/CSI and related bespoke software with the same level of quality
	Yes/No
	Reference:

	4) Your assessment of the components to be taken over, their quality and completeness, the related risks and proposed mitigating actions
	Yes/No
	Reference:

	5) A description of the specific skills, expertise and competences that are available in your team and which will allow you to take over and maintain existing CCN/CSI
	Yes/No
	Reference:

	6) Your proposed approach to deliver a major release of the CCN/CSI and the related migration strategy
	Yes/No
	Reference:

	7) Your proposal to ensure no regression of quality of service over the duration of the contract, supported by a risk analysis
	Yes/No
	Reference:

	8) A demonstration of your ability to deliver the services concerning the taken over CIs according to your proposed strategy
	Yes/No
	Reference:

	9) A description of the resources available for the tenderer to develop its knowledge and to access information regarding COTS ICT products and services related to the scope of this framework contract.
	Yes/No
	Reference:

	10) A graphical representation and a detailed description of how you propose to set up the CCN related development data centre facilities. The tenderer may suggest reusing and optimising the existing assets of the CCN/CSI development environment currently present at the incumbent contractor's data centres and/or propose alternative infrastructure architectures.
Any proposed infrastructure that is deviating from the DIGITs product list (see document [R226] in Annex XI - Baseline) and/or CCN product list (see document [R98] in Annex XI – Baseline) must be duly justified.
This CCN related development Data Centre must minimum be composed of:
· the corresponding infrastructure recuperated from the incumbent contractor (as described in [R98] in Annex XI – Baseline),

· New infrastructure needed for maintaining and testing new CCN related systems/applications/components that are being build at actually like CCN Mail III , etc.

· Eventual new infrastructure to replace old infrastructure not taken over from the incumbent contractor,

The Tenderer must also justify the location of the components of the Development environment (i.e. TAXUD Data Centre or Tenderers premises).
The use of the Infrastructure Description Form (IDF) (see Attachment 3 – Infrastructure Description Form) is mandatory in this context for the ICT description.
	Yes/No
	Reference:

5.2.2. Take-over

Have you provided all the elements requested in the table below? Complete accordingly the “Yes/No” and reference boxes with regard to each requested entry.

	You must provide:
	
	

	1) Your understanding :

· of the status of the services to be provided at the time of take-over, and
· of the business implications of risks associated with take-over,
(maximum 10 pages)
	Yes/No
	Reference:

	2) A description of the composition of the contractor's teams allocated to the Take-over activity from the signature of the related Specific Contract, including specific knowledge about tools and methods that team member have in order to take over the CCN/CSI. The required length (months) of professional experience of each team member of the key profiles
 must also be provided.

The description must include:

· size of the team

· composition of the team using the profiles defined in Annex II.B – Technical Annex, section 4.3 and additional profiles (see 5.1.1 question 4)), if any.

· The reference to the CV number enclosed in section 4.4.2 for the key profiles as defined in Annex II.B – technical Annex, section 4.5. Please note that for the execution of the activities from the 1st Specific Contract onwards a person with equivalent skills and experience can be presented.

· For the key profiles, as defined in Annex II.B – technical Annex, section 4.5, the specific professional experience which the Tenderer considers required to support the service requirements as specified in Annex II.B.

This may include such as knowledge of J2EE, Cobol, C, Perl, TUXEDO, MQ, LDAP, Web logic, Tivoli Monitoring, XML, EDIFACT, virtualization technologies, ARIS, TOGAF, TEMPO, RUP, etc.
	Yes/No
	Reference:

	3) Your proposed strategy and high level plan for the take-over. This high level take-over plan must be aligned to the concerned WP structure (i.e. WP.2) and its related services and deliverables.
(maximum 10 pages)
	Yes/No
	Reference:

	4) The description of the view of the tenderer of the critical success factors and risks along with the risk management proposed to mitigate the risks on date and quality of services at take-over
	Yes/No
	Reference:

	5) A demonstration of your ability to deliver the take-over services according to your proposed strategy
	Yes/No
	Reference:

	6) A description of how the tenderer ensures the continuity of all services described in Annex II.B – Technical Annex to be taken over without interruption and with at least the same high level of quality as currently provided by the incumbent contractor
	Yes/No
	Reference:

	7) Your approach on how to ensure that the core take-over team (as described in reply to question 2 of this section) will be available according to your take-over plan (as described in reply to question 3 of this section) to attend the training sessions during take-over
	Yes/No
	Reference:

	8) A description of the organisation and tools (see section 5.1.2, question 5 and section 5.3.1, question 9) that will allow you to keep internally the knowledge that will be acquired during the take-over (in particular via the training sessions), for the whole duration of the contract
	Yes/No
	Reference:

5.2.3. Hand-over

Have you provided all the elements requested in the table below? Complete accordingly the “Yes/No” and reference boxes with regard to each requested entry.

	You must provide:
	
	

	1) A description of the process you intend to put into place for the hand-over of the systems and applications and your related documentation at the end of the contract

(maximum 10 pages)
	Yes/No
	Reference:

5.3. Fitness of the proposed CCN2 Platform approach and solution, migration strategy and Proof of Concept (40 % weight for the technical evaluation)
A description of the approach that you will use to migrate from CCN/CSI to the CCN2 Platform, including the architecture, design, planning and costs to build and test the CCN2 Platform and its related bespoke software.

5.3.1. Proposed CCN2 Platform approach and solution

The contractor is responsible for the design of the CCN2 platform to meet the functional and non-functional requirements as laid down in Annex II.C - CCN2 platform specifications and requirements. Given the design principles it is expected that the solution will be supported by certain COTS components and potentially custom developed components.

Have you provided all the elements requested in the table below? Complete accordingly the “Yes/No” and reference boxes with regard to each requested entry.
	You must provide:
	
	

	1) The IT, architectural and development standards (including coding conventions), the methodologies and tools that you will use to build and setup (and later maintain) the CCN2 Platform. The offer must also include the non-SOA Backplane bolt-on product Package Configuration, Integration and Development standards and methodologies.
	Yes/No
	Reference

	2) A high level description of the testing strategy and testing tools as well as how you will ensure that the testing process is automated
(maximum 10 pages)
	Yes/No
	Reference

	3) A high level view of the approach proposed for the management and operations of the CCN2 Platform, e.g. tools, reporting, etc.
	Yes/No
	Reference

	4) The high level analysis and design of the proposed solution for the CCN2 Platform making a clear reference to the design principles as stated in Annex II.C - CCN2 platform specifications and requirements.
The high level analysis and design must include separate sections for Main Hub and Access Points
(maximum 20 pages)
	Yes/No
	Reference

	5) The Justification of how the CCN2 Platform high level design will ensure

a. a high availability and resilience

b. a high level of security

c. a low TCO

The justification must include separate sections for Main Hub and Access Points.

(maximum 10 pages)
	Yes/No

	Reference

	6) The justification of the distribution of the CCN2 Platform functionality between Main Hub and Access Points. Including the assumptions taken and the advantages of the proposed solution,
(maximum 10 pages)
	Yes/No
	Reference

	7) A description of the key benefits that are provided by the proposed design
	Yes/No
	Reference

	8) A description of the additional functionality provided out of the box by proposed design (HW&SW) which are not specified as the CCN2 Platform requirements

(maximum 10 pages)
	Yes/No
	Reference

	9) A description of how the proposed CCN2 Platform design will:
a. minimize the level of customization
b. minimize the overall deployment time

c. maximize the level of maintainability
(maximum 10 pages)
	Yes/No
	Reference

	10) A detailed software architecture identifying all the linkages between the proposed components outlining where such integration is pre-built and where it will have to be developed. The technical architecture must cover the design from the whole CCN2 Platform for all needed environments (i.e. the development (CCN2-DEV), testing (ITSM2 Lot 1) and production environments).
	Yes/No
	Reference

	11) The confirmation that he will use the existing CCN-WAN network (as described in document [R171] – Annex XI - Baseline) configuration for the CCN2 Platform or the justification of the required changes to the CCN-WAN network infrastructure.
	
	

	12) A complete list of all custom developments and integration/ customization effort required for the CCN2 Platform and related effort expressed in man-days of CfT profiles (as defined in Annex II.B – Technical Annex, section 4.3), as well as risks and risk mitigation strategy for each development activity.

Description must include complete planning, milestones and teams involved (individual work items must be limited to 40 man-days maximum effort).
	Yes/No
	Reference:

	13) A detailed infrastructure architecture design identifying the purposes of each hardware and software component and a justification of why it is needed (covering both central and local components).
	Yes/No
	Reference

	14) A mapping of all hardware and software components to the CCN2 Platform functional break-down as defined in Annex II.C - CCN2 platform specifications and requirements, section 2.1
	Yes/No
	Reference

	15) For each Design Principle as defined in Annex II.C - CCN2 platform specifications and requirements, section 1.3, explanation of how the proposed software architecture adheres to that principle

This description must be inserted into the Attachment 4 "CCN2 Platform requirements questionnaire" on page 65 of this document provided in the tender package of the Commission) – a.k.a. Annex I.B - CCN2 platform requirements questionnaire of the tendering specifications of this Call for tenders.
	Yes/No
	Reference

	16) A list of all COTS components proposed for the CCN2 platform including the estimated numbers of licenses and version numbers. The offer must contain the exact separate sizing for the COTS needed for the following environments (see Annex II.B - Technical Annex, Section 4.11):

a. development
b. testing
c. production

This must include all system software which is required as part of the solution. There should be no ambiguity regarding what is included/ excluded from the products & services, with URLs pointing to functional and technical specifications, with their purpose in the framework of the contract.

The use of the Infrastructure Description Form (IDF) (see Attachment 3 – Infrastructure Description Form) is mandatory in this context for the ICT description.
	Yes/No
	Reference

	17) Same as previous question but for a list of all hardware components proposed for the CCN2 Platform.
	Yes/No
	Reference

	18) Same as previous question but for a list of all telecommunications and network components required in addition to the existing CCN network in order to implement the CCN2 Platform.
	Yes/No
	Reference

	19) A description of his proposal of the model where CUSTDEV2 or FITSDEV2 will use the CCN2 Platform to implement business related services using the generic CCN2 Platform functionality such as BAM, MDM, IAM, etc.
Tenderer must include a list of the SW tools and hardware required for such activities.
The use of the Infrastructure Description Form (IDF) (see Attachment 3 – Infrastructure Description Form) is mandatory in this context for the ICT description.
	Yes/No
	Reference:

	20) A description of your proposal of the CCN2 Platform testing scenarios, including service, integration, load/stress SLA, QoS testing, including generation and management of the test data.
(maximum 10 pages)
	Yes/No
	Reference

	21) Duration and effort estimation of the activities that are required to execute the proposed CCN2 Platform deployments.
The effort must be estimated for:

· Deployment of the individual Access Point in Partner premises

· Deployment of the individual Main Hub in DG TAXUD Data Centre
· Deployment of the ITSM CCN2 Platform testing environment

Effort must be estimated using man-days and using the profile definition as in Annex II.B – Technical Annex, section 4.3
	Yes/No
	Reference

	22) Duration and effort estimation of the activities to execute the CCN2 Platform testing strategy (pSAT, SAT, Conformance, including security, performance and stress testing,) by the ITSM2 contractor in the testing environment.
Effort must be estimated using man-days and using the profile definition as in Annex II.B – Technical Annex, section 4.3
	Yes/No
	Reference:

	23) Description of your proposal for the special CCN2 Platform "after care" support during the first 6 months specified in Annex II.B – Technical Annex, including related effort estimated in man-days break down in profiles as defined in Annex II.B – Technical Annex, section 4.3
 (maximum 10 pages)
	Yes/No
	Reference:

5.3.2. CCN2 Platform Organization

Have you provided all the elements requested in the table below? Complete accordingly the “Yes/No” and reference boxes with regard to each requested entry.

	You must provide:
	
	

	1) Project plan and timeline for designing and developing the CCN2 platform. Planning must include all necessary services and deliverables (task details, start date, duration and actors). At a minimum it must include those described in Annex II.B – Technical Annex, section 5.2.3.
	Yes/No
	Reference

	2) A description of your proposal of the CCN2 Platform governance (change and release management) with involvement of TAXUD and Member States.

(maximum 10 pages)
	Yes/No
	Reference:

	3) A description of the approach you will use to collaborate with the ITSM2 contractor
	Yes/No
	Reference:

	4) A description of the proposed approach to train new CCN2 Platform users and developers using CCN2 Platform services, both from National Administration as well as from DG TAXUD (including DG TAXUD contractors).

Description must include the proposed training plan including the list of training courses (purposes, scope, audience), and the number and scope of training material that you propose to provide.
	Yes/No
	Reference

	5) A proposal of recommended Roles and Responsibilities for the operations of the CCN2 Platform. This must cover all central teams and all local teams involved in the management of the Access Points
	Yes/No
	Reference

	6) Definition of Roles and Responsibilities for security administration including those roles that will be delegated to the Partners
 (e.g. user provisioning)
	Yes/No
	Reference

	7) A description of the CCN2 Platform specific tools that will be used to automate as much as possible all processes and services to be performed in the context of the framework contract.

	Yes/No
	Reference:

	8) A description of the other tools (if any), which could be added to improve the quality and efficiency of the services for CCN/CSI and CCN2 Platform.
	Yes/No
	Reference:

	9) A description of high-level risks of the CCN2 project, risks priorities and proposed mitigating actions for each of them.
	Yes/No
	Reference:

5.3.3. CCN2 Platform's Functional and Non-functional Requirements

Have you provided all the elements requested in the table below? Complete accordingly the “Yes/No” and reference boxes with regard to each requested entry.

	You must provide
	
	

	1) For each CCN2 Platform functional requirement – as defined in Annex II.C – a description how the requirement is met.
This description must be inserted into the Attachment 4 "CCN2 Platform requirements questionnaire" on page 65 of this document provided in the tender package of the Commission) – a.k.a. Annex I.B - CCN2 platform requirements questionnaire of the tendering specifications of this Call for tenders.
The following classification must be used where indicated:

a) S – requirement supported out of the box;

b) P – requirement supported by configuration or parameterization; (provide details and/or explanations on what configuration or parameterisation is needed)

c) C – requirement requiring custom development; (in such cases there must be a reference to the development – see question 12) of section 5.4.1)

d) X – not supported by solution
The version of each standard which is supported by the proposed solution must be specified.

This description must not exceed 250 words per requirement (excluding migration related requirements)
	Yes/No
	Reference

	2) For each CCN2 Platform requirement – as defined in Annex II.C - CCN2 platform specifications and requirements – with classification "SHOULD" (See Annex II.C - CCN2 platform specifications and requirements, Section 1.2), the description and justification of your decision whether to propose or not a solution depending on various factors such as cost, complexity, reliability, availability of the features in the products, and amount of custom development involved.

This description must not exceed 250 words per requirement.
	Yes/No
	Reference

	3) For each availability requirement as defined in Annex II.C - CCN2 platform specifications and requirements, section 3.1, the expected availability value and the argumentation how each of these values will be met.
This description must be inserted into the Attachment 4 "CCN2 Platform requirements questionnaire" on page 65 of this document provided in the tender package of the Commission) – a.k.a. Annex I.B - CCN2 platform requirements questionnaire of the tendering specifications of this Call for tenders.
	Yes/No
	Reference

	4) For each performance and scalability requirement as defined in Annex II.C - CCN2 platform specifications and requirements, section 3.2, the expected performance/scalability values and the argumentation how each of these values will be met.

This description must be inserted into the Attachment 4 "CCN2 Platform requirements questionnaire" on page 65 of this document provided in the tender package of the Commission) – a.k.a. Annex I.B - CCN2 platform requirements questionnaire of the tendering specifications of this Call for tenders.
	Yes/No
	Reference

5.3.4. CCN2 Platform's Migration Vision and Approach

Have you provided all the elements requested in the table below? Complete accordingly the “Yes/No” and reference boxes with regard to each requested entry.

	You must provide:
	
	

	1) A description of the implementation strategy for the proposed CCN2 Platform and the migration strategy for CCN/CSI to the CCN2 Platform, in maximum 10 pages
	Yes/No
	Reference

	2) The risk assessment and the proposed mitigations linked to the migration.
	Yes/No
	Reference

	3) The high level migration plan including

a. the timeline for migrating partners to the CCN2 Platform

b. the timeline for decommissioning the current CCN/CSI infrastructure

c. Roles and responsibilities
	Yes/No
	Reference

	4) The migration testing strategy and approach proposed to test the migration
	Yes/No
	Reference

	5) A description of the all tools and custom developments that will be used only for purpose of migration and which the Tenderer will deliver as part of the fixed price for CCN2 Platform.
	Yes/No
	Reference

	6) A description of the tenderer's proposal for the strategy by which the existing CCN/CSI architecture will be phased out and all related hardware and SW will be decommissioned.
	Yes/No
	Reference:

	7) Duration and effort estimation that is required to execute the proposed migration scenario.

Effort must be estimated using man-days and using the profile definition as in Annex II.B – Technical Annex, section 4.3
	Yes/No
	Reference

	8) For each migration requirement as defined in Annex II.C - CCN2 platform specifications and requirements, section 4 a description of how this requirement will be met must be provided in Attachment 4 "CCN2 Platform requirements questionnaire" on page 65 of this document provided in the tender package of the Commission) – a.k.a. Annex I.B - CCN2 platform requirements questionnaire of the tendering specifications of this Call for tenders.

	Yes/No
	Reference

5.3.5. CCN2 Platform's Proof of Concept

The Proof of Concept and its related test scenarios are described in Annex II.D - - CCN2 platform proof of concept specifications.

Have you provided all the elements requested in the table below? Complete accordingly the “Yes/No” and reference boxes with regard to each requested entry.
	You must provide:
	
	

	1) Overall Architecture for the proof of concept
	Yes/No
	Reference

	2) Hardware and software bill of materials. The use of the Infrastructure Description Form (IDF) (see Attachment 3 – Infrastructure Description Form) is mandatory in this context for the ICT description.
	Yes/No
	Reference

	3) PoC Deployment Plan and Technical Specifications, design documents, description how his COTS products were customized for the PoC and any other relevant information.
	Yes/No
	Reference

	4) Master Test Plan: Test Strategy and Approach that describes the approach, scope, activities, roles and responsibilities in order to successfully test the PoC.
	Yes/No
	Reference

	5) Test Design Specification: Description of the test scenarios including identifier, purpose, prerequisites, inputs specification, test steps, expected results and pass fail criteria.
	Yes/No
	Reference

	6) Test Results for each scenario

· Deployment of the Web Service on the SOA Backplane
· Web Service usage
· Logging and Tracing
· Messages Persistence and Recoverability
· Dynamic monitoring
· SOA Governance Policy Set up and Run Time Enforcement
· Performance and Scalability
· IAM Integration
· Access Point Failover
· Platform Failover
· Master Data Management
	Yes/No

Yes/No

Yes/No

Yes/No

Yes/No

Yes/No

Yes/No

Yes/No

Yes/No

Yes/No

Yes/No
	Reference

Reference

Reference

Reference

Reference

Reference

Reference

Reference

Reference

Reference

Reference

	7) Description of how the tools (development, governance, testing, etc.) that he proposed for the development of the CCN2 Platform were used for the PoC activities (including the development stub applications and web services) and the methodologies used.

Any deviations from tools proposed for the CCN2 Platform development must be clearly identified and justified.
	Yes/No
	Reference

5.4. Structure, clarity and completeness of the proposal (5% weight for the technical evaluation)
The overall presentation will be taken into account in evaluating the response to this criterion.

6. Financial Evaluation

6.1. Price Table
	Have you filled in your price quotes in the attached table?
	Yes/No
	Reference:

Tenderers must provide their quoted unit prices by using the calculation template provided in Attachment 5 (Price Table template, also referred to as Annex III – Price Table of the tendering specifications), referred to hereafter as "Price Table". Tenderers must deliver their Price Table on paper and electronically:

· The paper version of this spreadsheet must be provided in a separate binder or folder, clearly labelled;

· The electronic version of the spreadsheet must be provided on a separate hard support (CD-ROM), which is also clearly labelled.
In case of any discrepancies between the electronic version and the paper version, the latter will prevail. The tenderers are not allowed by the European Commission to change the coefficients when calculating their financial offer.

The Price Table contains all the formulas to calculate automatically the total weighted price on the basis of the quoted prices per unit of service entered by the tenderer and coefficients fixed by the Commission. The coefficients are for evaluation purposes only and do not indicate real or future volumes. The attention of the tenderers is drawn to the fact that the Price Table is provided by the Commission, as is, without guarantee of any sort. The Commission disclaims any responsibility in case of damage incurred when using it. In case of problems with the use of this Price Table, contact the following address by e-mail: TAXUD-Tenders@ec.europa.eu.

The Price Table is divided into several components, taking as a basis the quoted prices and the coefficients set by the Commission in the Price Table to use for its calculation:

· Fixed price services
· Continuous services

· On-demand services
· Reserves set by the Commission
· Project management

The pricing rules for the various activities to be undertaken during the contract are based on:

· A set of "Unit Prices" and a "one off price" to calculate the pricing of a set of activities;

· A set of activities to be priced on the basis of the unit price per man-day of the team average profile;

· A set of reserves (COTS ICT products and services and travel and subsistence expenses for missions).
6.2. Financial evaluation

The total value for the offer will be used for the financial evaluation of the offer, as defined in the Price Table.

Attachment 1
Project Reference Form (related to question 4.2.3)

The Project Reference Form must be used to give details about relevant projects the tenderer wants to present as proof of experience.

These references must refer to projects completed during the last three years.

A new Project Reference Form must be completed for each project.

Use of this form is mandatory - only projects submitted on this form will be considered.
Project Reference Form

Project reference n° ______
	Project reference:

Start date (mm/yyyy):

Finish date (mm/yyyy):
	Client name:

Contact person:

Phone:

	Give a short description of the items covered by the project,:

	1) Project type (development, maintenance or both):

	2) Scope of the services provided by the tenderer in the project

	3) The percentage of the functionality which was provided by off the shelf products and the percentage which was developed)

	4) Methodologies applied (for specifications, design, development, and service management):

	5) Role of the tenderer in this project:

	6) Principal location for this project:

	7) Number of tenderer's technical staff involved in man-days, by profile:

	· Strategy Consultant

· Project Manager
· Service Manger

· Security Architect

· Quality Manager
· Junior System Architect
· Senior System Architect
· Junior Infrastructure Architect
· Senior Infrastructure Architect

· Specifications Analyst
· Developer /Tester

· Application Assembler, Deployer, and Administrator
· Technical Support
· Quality Controller
· Senior Product Specialist
· TOTAL
	: ______ (mdays)

: ______ (mdays)

: ______ (mdays)

: ______ (mdays)

: ______ (mdays)

: ______ (mdays)

: ______ (mdays)

: ______ (mdays)

: ______ (mdays)

: ______ (mdays)
: ______ (mdays)
: ______ (mdays)
: ______ (mdays)
: ______ (mdays)
: ______ (mdays)
: ______ (mdays)
: ______ (mdays)

	8) Volumetric (number of messages, number of services, etc.):
· volume of messages and transactions which are currently managed by designed system:

· volume of messages and transactions for which the system was designed:

	9) Overall architecture implemented by the project (diagram, including short explanation)

	10) List of the key software and hardware components used in the project

	Software

·
	Hardware

·

	11) List of the key technologies used in the project

	Technology
· ESB
 yes/no
· MDM
 yes/no
· Data replication/synchronization yes/no
· IAM
 yes/no
· Support for legacy interface
 yes/no

· SOA
 yes/no

· Any open source products used yes/no
· Other (specify)
	Related Software used
· [Describe role of adapter and how it was produced)

·

	 11. Overall approach to high availability and resilience.

	What availability levels were required?
How this levels were archived (Design, operational procedures, etc.)?

Attachment 2
CV Form (related to question 4.4.2)

Use of this form is mandatory – only CVs submitted on this form will be considered.

When completing the forms, follow the following guidelines:

1. Do not indicate the names of the candidates on the CV forms but use numbers instead and fill in the table available after the CV forms to make the correlation between numbers and names. In order to protect confidential personal data, CVs will be circulated without the corresponding table.
2. All the required information has to be provided. Any missing or incomplete information may lead to a CV being discarded.
3. Where the information is to be provided in tabular form, all the columns of the table have to be filled in.
4. The CV must be a summary rather than a biography of an individual and must be in a format enabling a quick and accurate comparison with other CVs submitted to fill certain profiles. There should be no unaccounted chronological breaks.
5. Each CV consists of one CV front page and at least one CV training page and at least one CV software expertise page and at least one CV professional experience page; more CV training, CV software expertise or CV experience pages may be added as necessary.
6. Software expertise:

· Competence must be rated from 1 (basic) to 5 (excellent);
· Duration must be expressed in months and has to relate clearly to the relevant entries under “Professional experience”;
· Description must state how the competence has been acquired and in what projects it has been used, relating clearly to the relevant entries under “Professional experience”.

7. Each CV professional experience page contains data about the projects the employee has participated in, his role and responsibilities, and the software he used in the context of these projects. More CV experience pages must be added for more projects.

· Dates must indicate precisely the starting and ending months of the entry;
· Project size is to be expressed as the total number of person-months;
· Description must include an explanation of the scope and results of the project (or task).

8. For each and every profile minimum level of professional experience required is Annex II.B – Technical Annex, section 4.3.
CV front page

	CV number :
	(Indicate here the CV number) …………

	Date of birth:
	

	Contract information:
	Date of recruitment:

Comments:

	

	Function as of dd/mm/yyyy:
	(indicate the function in the company)
	

	Profile mapping as of dd/mm/yyyy:
	Tick the appropriate box (only one):

· Strategy Consultant
· Project Manager
· Service Manager
· Quality Manager
· Security Architect
· Junior System Architect
· Senior System Architect
	· Junior Infrastructure Architect
· Specifications Analyst
· Developer/Tester
· Application Assembler, Deplorer, Administrator

· Technical Support

· Quality Controller

· Senior Infrastructure Architect
· Senior product Specialist

	Highest relevant educational qualification:
	Tick the appropriate box:
· University degree

· Non university degree

Comments :
	Certificate and/or diploma obtained :
	Institute:

	Certifications
	Scope:
	Certificate obtained & date of issuance:
	Certification authority

	Languages:

(indicate level of skill:
from 1=basic to 5=excellent)
	English:

French:

German:

Other(s):
	Spoken
	Written

	Date IT career started:
	

	Summary (use this area to indicate briefly the major facts which should be known about this employee):

CV training record page

	CV number:
	

	Training record page number for this CV:
	

	TRAINING

	
	Training course name:
	Company/institute organising the training course:
	Date(s) training course followed:
	Exams or certificates:

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	

	5.
	
	
	
	

	6.
	
	
	
	

	7.
	
	
	
	

	8.
	
	
	
	

	9.
	
	
	
	

	10.
	
	
	
	

CV software expertise page

	CV number:
	

	CV software expertise page number for this CV:
	

	Software expertise

	
	Tool [precise manufacturer, product name and version(s)]
	Competence (rating : 1 -5)
	Duration (in months)
	Description (reference to relevant entries under “professional experience” is mandatory)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

CV professional experience page

	CV number:
	

	CV experience page number for this CV:
	

	PROJECT EXPERIENCE

	Project name:
	

	Company:
	

	Dates:
	

	Client :
	

	Project size:
	

	Project description :

	Employee’s Roles & Responsibilities in the project:

	Technologies and methodologies used by the employee in the project:

CORRELATION TABLE FOR CV FORMS

	
	Profile
	CV number
	Candidate name

	(1)
	Strategy Consultant
	
	

	(2)
	Strategy Consultant
	
	

	(3)
	Strategy Consultant
	
	

	(1)
	Project Manager
	
	

	(2)
	Project Manager
	
	

	(3)
	Project Manager
	
	

	(1)
	Service Manager
	
	

	(2)
	Service Manager
	
	

	(1)
	Security Architect
	
	

	(2)
	Security Architect
	
	

	(1)
	Quality Manager
	
	

	(2)
	Quality Manager
	
	

	(1)
	Junior System Architect
	
	

	(2)
	Junior System Architect
	
	

	(3)
	Junior System Architect
	
	

	(1)
	Senior System Architect
	
	

	(2)
	Senior System Architect
	
	

	(3)
	Senior System Architect
	
	

	(1)
	Junior Infrastructure Architect
	
	

	(2)
	Junior Infrastructure Architect
	
	

	(1)
	Senior Infrastructure Architect
	
	

	(2)
	Senior Infrastructure Architect
	
	

	(1)
	Specifications Analyst
	
	

	(2)
	Specifications Analyst
	
	

	(3)
	Specifications Analyst
	
	

	(1)
	Developer/Tester
	
	

	(2)
	Developer/Tester
	
	

	(3)
	Developer/Tester
	
	

	(4)
	Developer/Tester
	
	

	(5)
	Developer/Tester
	
	

	(1)
	Application Assembler, Deployer, Administrator
	
	

	(2)
	Application Assembler, Deployer, Administrator
	
	

	(3)
	Application Assembler, Deployer, Administrator
	
	

	(1)
	Technical Support
	
	

	(2)
	Technical Support
	
	

	(3)
	Technical Support
	
	

	(4)
	Technical Support
	
	

	(5)
	Technical Support
	
	

	(1)
	Quality Controller
	
	

	(2)
	Quality Controller
	
	

	(3)
	Quality Controller
	
	

	(1)
	Senior Product Specialist
	
	

	(2)
	Senior Product Specialist
	
	

	(3)
	Senior Product Specialist
	
	

	(4)
	Senior Product Specialist
	
	

	(5)
	Senior Product Specialist
	
	

	(6)
	Senior Product Specialist
	
	

Attachment 3
Infrastructure Description Form (related to questions in sections 5.3.1, 5.4.1 and 5.4.5)
The use of the infrastructure description form is mandatory. It must give details about the infrastructure the tenderer intends to use to support the development activities for this call for tenders.

Infrastructure Description Form
IDF n° 1

	Location of the development infrastructure:

Servers

	Role of the server
	Supplier
	Number
	Hardware specifications
	OS specifications

	
	
	
	
	

	
	
	
	
	

Workstations

	Supplier
	Number
	Hardware specifications
	OS specifications

	
	
	
	

	
	
	
	

Software licences

	Name of product
	Number, type (individual, site, etc…), version of licences
	Number of users (for development)

	
	
	

	
	
	

Additional information

	Company website URL
	

	Type and speed of Internet connection
	

	Company official e-mail address
	

	e-mail address for all personnel
	YES/NO

Attachment 4

CCN2 platform requirements questionnaire (relating to questions in section 5.4)

The tenderer must use the excel spreadsheet file as the unique basis for its business proposal.

This spreadsheet can be found in an excel version on the tender's web page of DG TAXUD at the following URL:

http://ec.europa.eu/taxation_customs/common/tenders_grants/tenders/index_en.htm
Please note that this excel spreadsheet is also known as Annex I.B - CCN2 platform requirements questionnaire in the tendering specifications.

Attachment 5
Price Table template (relating to question 6)

The tenderer must use the excel spreadsheet file as the unique basis for its business proposal and must ensure that all sheets are filled in.

This spreadsheet can be found in an excel version on the tender's web page of DG TAXUD at the following URL:

http://ec.europa.eu/taxation_customs/common/tenders_grants/tenders/index_en.htm
Please note that this excel spreadsheet is also known as Annex III – Price Table in the tendering specifications.

� Key profiles mean Strategy Consultant, Project Manager, Service Manager, Security Architect, Quality Manager, Senior System Architect, Senior Infrastructure Architect, as defined in ANNEX II.B, section 4.3

� An external 3rd party means any of the parties the tender relies on when delivering the services to DG TAXUD according to the provisions of the contract (e.g. subcontractors, suppliers, etc.)

� Key profiles mean Strategy Consultant, Project Manager, Service Manager, Security Architect, Quality Manager, Senior System Architect, Senior Infrastructure Architect, as defined in ANNEX II.B, section 4.3

� See definition of partner in Annex II.C, table 2

PAGE
Page 1 of 65

