Summary of changes made to 2010 solicitations in the maintenance cycle on 8/31/2010:

· ALL 2010:
· Clause B.1 and has been updated to make the language more consistent across all solicitations, now boilerplate.
· Clause B.2 has been changed to reflect the new simplified acquisition threshold from $100,000 to $150,000.
· Clause C.1, 52.212-5 was updated to JUL 2010
· Clause 52.212-5 was updated:
· (b)(6) – This clause no longer requires the CO to select the clause based on market research. It references back to the SF-1449, Block 10, for the appropriate set aside and the applicability of the clause.
· (b)(15) - This clause no longer requires the CO to select the clause based on market research. It references back to the SF-1449, Block 10, for the appropriate set aside and the applicability of the clause.
· Clause D.7 has been updated to make the language more consistent across all solicitations, now boilerplate.
· All Exhibits will now be their own Exhibit, previously the Exhibits were lumped together specifically for B through G.
· CR E14 is Exhibit M, the Manifest will be added back in at the end of this exhibit. It will continue to not be a part of the inspection documents sent to vendors during the inspection phase.
· CR E15 is Exhibit N, it has been updated to clean up language:
· Table 1 – Advanced Firefighter/Squad Boss, #2 was changed:
· Removed: “FFT1 task book is issued following S-131/S-133 training making the firefighter an FFT1 Trainee.”
· Replaced with: “Issue FFT1 task book.”
· Table 1 – Single Resource Boss Engine (ENGB), #2 was changed:
· Removed: “ENGB task book is issued following S-230/S-290 training making the firefighter an ENGB Trainee.”
· Replaced with: “Issue ENGB task book.”
· Table 1 – NOTE:
· Added #3: “Per NWCG 310-1 Position task books (PTB’s) can be initiated prior to attendance and successful completion of Required Training. However, Trainees cannot become fully qualified for the position until Required Training has been successfully completed. A Trainee must be qualified in the prerequisite position(s) before a PTB can be initiated.”
· WATER HANDLING CONTRACTOR RECORDS FORMAT & VERIFICATION FORM, B, Section 4, 5th bullet was removed.
· Remove: “WTOP files, as a minimum, must have a copy of the S-130 and S-190 basic firefighting certificates.”
· INDIVIDUAL EMPLOYEE TRAINING VERIFICATION FORM, reference the section for IS-700a training:
· Removed: “All positions (Support Water Tender, FFT2, FFT1 & ENGB)”
· Replaced with: “All positions (Tactical Water Tender, FFT2, FFT1 & ENGB)”
· Clause D.20
· Clause D.20 has been revised to note that the FS will be moving to a new performance evaluation system effective October 1, 2010 as well as some standardized language that will be used for now.
· In the future, once there is more information on the system we are anticipating the need to further edit this clause and most likely the form in the Exhibits, specifically Exhibit E.
· CR E03 is Exhibit B
· Address change for Albuquerque Service Center Incident Finance.
· Changed from Drive to Avenue and zip code from 87105 to 87109.

· REFRIGERATED TRAILER SPECIFIC:
· This solicitation will now include all the specifications that are boilerplate in the other solicitations. Previously there were several sections marked as Not Applicable.
· All Exhibits will now be their own Exhibit, previously the Exhibits were lumped together specifically for B through G.

· CREW BUS SPECIFIC:
· Clause D.16 has been added with language regarding pre-season inspections
· The inspection is no longer a condition for "pre-award" as the Government can do the inspections (on equipment that does have inspections, water handling and heavy equipment with water at this time) either before or after award. So, the term "pre-season" is more appropriate. The Government still has the option to conduct inspections at any time, before award, after award, at the incident, after a repair, or every day if they wanted to, etc.

· CREW BUS SPECIFIC:
· Clause B.1 and Exhibit A have been updated to make the language more consistent across all solicitations.
· The clause at B.1 is listed above as "Crew Bus Specific" because it was a separate clause in the crew carrier bus solicitation (as well as every other solicitation). It will now be a boilerplate clause with the same language in every solicitation. Because of the state of the Crew Carrier Bus in that it was currently open in VIPR is why the reference to Crew Bus Specific was made.
· Exhibit A was also changed to make it boilerplate, again now there is one less place the CO's have to touch for editable text. Specifically, the definition for Government was expanded to include all the partners for the geographic areas, no longer requiring the CO's to input this information.

