Summary of changes made to 2011 solicitations on 12/17/2010:

Changes applicable to all solicitations and agreements:

- B01 (Intro) - language update in the 2nd paragraph to make the word "Agreements" plural

- C01 - updated the FAR clause to the OCT 2010 version - updated 52.212-5 to Oct 2010 (change includes adding clause #31, 52.223-18, Contractor Policy to Ban Text Messaging While Driving; and renumbered remaining clauses in that section)

- C03 - updated language to incorporate the additional changes that may be allowed during the rollover mod process - specifically C.3.1, the following was added to the first paragraph for the new requirements to allow explain other changes that may be allowed by CO, in addition to price:

In addition, a Contracting Officer may allow the Contractor to change their Host Dispatch Center and/or Equipment Attributes.
Note: allowable equipment changes will not include the addition of new resources and will not result in a change in equipment typing.

- E00 - updated language for the Representations and Certifications - updated E.3 to Oct 2010; changes include:
I. changing the reference from (n) to (o) at first italicized note after (b)(2),
II. changes for new simplified acquisition threshold of $150,000 at (e),
III. adding (o) to the end of the clause (before the Alternate I and II).

- E09 (Exhibit H) - added title to the exhibit

Changes applicable to 2011 Heavy Equipment solicitations only:

- D01 - updated scope language
- D06 (Ordering) - "Horsepower, 282 and Greater" was added to the Attributes not given points
- E11 (Exhibit J) - updated exhibit
- E12 (Exhibit K) - updated exhibit

Changes applicable to specific 2011 solicitations:

- D06 (Ordering) - correct a typo in the CBA formula (TENTS only)
- D06 (Ordering) - correct the editable portions, as the previously editable portion was incorrect (FALLERS, GIS UNITS, MECHANIC WITH SERVICE TRUCK, and WEED WASHING UNITS)
