

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT			1. CONTRACT ID CODE	PAGE 1 OF 14
2. AMENDMENT/MODIFICATION NO. A002	3. EFFECTIVE DATE October 9, 2014	4. REQUISITION/PURCHASE REQ. N.	5. PROJECT NO. (If applicable)	
6. ISSUED BY CODE Department of State American Embassy Bul. Kneza A. Karadjordjevic 92 11040 Belgrade, Serbia		7. ADMINISTERED BY (If other than Item 6) CODE		
8. NAME AND ADDRESS OF CONTRACTOR (NO., street, city, county, State, and ZIP Code)		9a. AMENDMENT OF SOLICITATION NO. S-RB100-14-Q-0028		
		9b. DATED (SEE ITEM 11) September 11, 2014		
		10a. MODIFICATION OF CONTRACT/ORDER NO.		
		10b. DATED (SEE ITEM 13)		
11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS				
<input checked="" type="checkbox"/> The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers <input checked="" type="checkbox"/> is extended, <input type="checkbox"/> is not extended Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods: (a) By completing Items 8 and 15, and returning <u>1</u> copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment you desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.				
12. ACCOUNTING AND APPROPRIATION DATA (If required)				
13. THIS ITEM APPLIES ONLY TO MODIFICATIONS OF CONTRACTS/ORDERS, IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.				
A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.				
B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b)				
C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:				
D. OTHER (Specify type of modification and authority)				
E. IMPORTANT: Contractor <input type="checkbox"/> is not, <input type="checkbox"/> is required to sign this document and return <u> </u> copies to the issuing office.				
14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)				
The purpose of this amendment is to make changes to the solicitation as stated below.				
Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.				
15A. NAME AND TITLE OF SIGNER (Type or print)		16A. NAME OF CONTRACTING OFFICER Elizabeth Konick		
15B. NAME OF CONTRACTOR/OFFEROR BY _____ (Signature of person authorized to sign)	15C. DATE SIGNED	16B. UNITED STATES OF AMERICA BY (Signature of Contracting Officer)	16C. DATE SIGNED 07 OCT 2014	

1. Certain paragraphs of Section 1 - The Schedule, Continuation To SF-1449, RFQ Number S-RB100-14-Q-0028, Prices, Block 23 are replaced with new ones as follows:

II. PRICES/PREMIUMS

The mandatory 5% non-life insurance tax must be included in all prices and not calculated as a separate addition.

1. Base Period

1.1 Passenger vehicles

#	Engine power in KW	Estimated number of vehicles	Number of Passengers	Vehicle insurance Price RSD	Passengers insurance Price RSD	Total price RSD (Vehicles + Passengers)
1	Up to 22KW	0				
2	From 22 KW to 33KW	0				
3	From 33 KW to 44KW	0				
4	From 44 KW to 55KW	1	1+4			
5	From 55 KW to 66KW	0				
6	From 66 KW to 84KW	1	1+4			
7	From 84 KW to 110KW	10	1+4			
8a	Over 110KW	29	1+4			
8b	Over 110KW	1	1+6			
8c	Over 110KW	8	1+7			
9	International Motor Insurance Cards	15	n/a			
Passenger vehicles Total						

1.2 Cargo vehicles

Item	Payload in tons	Estimated Number of vehicles	Number of Passengers	Vehicle insurance Price RSD	Passengers insurance Price RSD	Total price RSD
1	Up to 0.5 tons	0				
2	From 0.5 to 1.0	6	1+1			

Item	Payload in tons	Estimated Number of vehicles	Number of Passengers	Vehicle insurance Price RSD	Passengers insurance Price RSD	Total price RSD
	tons					
2a	From 0.5 to 1.0 tons	1	1+2			
2b	From 0.5 to 1.0 tons	1	1+3			
3	From 1.0 to 2.0 tons	5	1+2			
4	From 2.0 to 3.0 tons	0				
5	From 3.0 to 5.0 tons	1	1+2			
Cargo vehicles Total						

1.3 Motorcycles

#	Engine power in KW	Estimated number of vehicles	Vehicle insurance Price RSD	Passengers insurance Price RSD	Total price RSD (Vehicles + Passengers)
1	Up to 50ccm	1			
2	51 - 100 ccm	0			
3	101 - 175 ccm	0			
4	176 - 250 ccm	2			
5	251 - 500 ccm	0			
Motorcycles Total					

1.3 Base Period Total

Base Period Total (1.1 + 1.2 + 1.3)	
---	--

MINIMUM AND MAXIMUM AMOUNTS

During this contract period, the Government shall place orders totaling a minimum of \$1,000. This reflects the contract minimum for this period of performance. The amount of all orders shall not exceed \$20,000. This reflects the contract maximum for this period of performance.”

2. First Option Period Prices

2.1 Passenger vehicles

#	Engine power in KW	Estimated number of vehicles	Number of Passengers	Vehicle insurance Price RSD	Passengers insurance Price RSD	Total price RSD (Vehicles + Passengers)
1	Up to 22KW	0				
2	From 22 KW to 33KW	0				
3	From 33 KW to 44KW	0				
4	From 44 KW to 55KW	1	1+4			
5	From 55 KW to 66KW	0				
6	From 66 KW to 84KW	1	1+4			
7	From 84 KW to 110KW	10	1+4			
8a	Over 110KW	29	1+4			
8b	Over 110KW	1	1+6			
8c	Over 110KW	8	1+7			
9	International Motor Insurance Cards	15	n/a			
Passenger vehicles Total						

2.2 Cargo vehicles

Item	Payload in tons	Estimated Number of vehicles	Number of Passengers	Vehicle insurance Price RSD	Passengers insurance Price RSD	Total price RSD
1	Up to 0.5 tons	0				
2	From 0.5 to 1.0 tons	6	1+1			
2a	From 0.5 to 1.0 tons	1	1+2			
2b	From 0.5 to 1.0 tons	1	1+3			
3	From 1.0 to 2.0 tons	5	1+2			

Item	Payload in tons	Estimated Number of vehicles	Number of Passengers	Vehicle insurance Price RSD	Passengers insurance Price RSD	Total price RSD
4	From 2.0 to 3.0 tons	0				
5	From 3.0 to 5.0 tons	1	1+2			
Cargo vehicles Total						

2.3 Motorcycles

#	Engine power in KW	Estimated number of vehicles	Vehicle insurance Price RSD	Passengers insurance Price RSD	Total price RSD (Vehicles + Passengers)
1	Up to 50ccm	1			
2	51 - 100 ccm	0			
3	101 - 175 ccm	0			
4	176 - 250 ccm	2			
5	251 - 500 ccm	0			
Motorcycles Total					

2.3 Base Period Total

First Option Period Total (1.1 + 1.2 + 1.3)	
--	--

MINIMUM AND MAXIMUM AMOUNTS

During this contract period, the Government shall place orders totaling a minimum of \$1,000. This reflects the contract minimum for this period of performance. The amount of all orders shall not exceed \$20,000. This reflects the contract maximum for this period of performance.”

3. Second Option Period Prices

3.1 Passenger vehicles

#	Engine power in KW	Estimated number of vehicles	Number of Passengers	Vehicle insurance Price RSD	Passengers insurance Price RSD	Total price RSD (Vehicles + Passengers)
1	Up to 22KW	0				
2	From 22 KW to 33KW	0				
3	From 33 KW to 44KW	0				
4	From 44 KW to 55KW	1	1+4			
5	From 55 KW to 66KW	0				
6	From 66 KW to 84KW	1	1+4			
7	From 84 KW to 110KW	10	1+4			
8a	Over 110KW	29	1+4			
8b	Over 110KW	1	1+6			
8c	Over 110KW	8	1+7			
9	International Motor Insurance Cards	15	n/a			
Passenger vehicles Total						

3.2 Cargo vehicles

Item	Payload in tons	Estimated Number of vehicles	Number of Passengers	Vehicle insurance Price RSD	Passengers insurance Price RSD	Total price RSD
1	Up to 0.5 tons	0				
2	From 0.5 to 1.0 tons	6	1+1			
2a	From 0.5 to 1.0 tons	1	1+2			
2b	From 0.5 to 1.0 tons	1	1+3			
3	From 1.0 to 2.0 tons	5	1+2			
4	From 2.0 to 3.0	0				

Item	Payload in tons	Estimated Number of vehicles	Number of Passengers	Vehicle insurance Price RSD	Passengers insurance Price RSD	Total price RSD
	tons					
5	From 3.0 to 5.0 tons	1	1+2			
Cargo vehicles Total						

3.3 Motorcycles

#	Engine power in KW	Estimated number of vehicles	Vehicle insurance Price RSD	Passengers insurance Price RSD	Total price RSD (Vehicles + Passengers)
1	Up to 50ccm	1			
2	51 - 100 ccm	0			
3	101 - 175 ccm	0			
4	176 - 250 ccm	2			
5	251 - 500 ccm	0			
Motorcycles Total					

3.3 Base Period Total

Second Option Period Total (1.1 + 1.2 + 1.3)	
--	--

MINIMUM AND MAXIMUM AMOUNTS

During this contract period, the Government shall place orders totaling a minimum of \$1,000. This reflects the contract minimum for this period of performance. The amount of all orders shall not exceed \$20,000. This reflects the contract maximum for this period of performance.”

4. Third Option Period Prices

4.1 Passenger vehicles

#	Engine power in KW	Estimated number of vehicles	Number of Passengers	Vehicle insurance Price RSD	Passengers insurance Price RSD	Total price RSD (Vehicles + Passengers)
1	Up to 22KW	0				
2	From 22 KW to 33KW	0				
3	From 33 KW to 44KW	0				
4	From 44 KW to 55KW	1	1+4			
5	From 55 KW to 66KW	0				
6	From 66 KW to 84KW	1	1+4			
7	From 84 KW to 110KW	10	1+4			
8a	Over 110KW	29	1+4			
8b	Over 110KW	1	1+6			
8c	Over 110KW	8	1+7			
9	International Motor Insurance Cards	15	n/a			
Passenger vehicles Total						

4.2 Cargo vehicles

Item	Payload in tons	Estimated Number of vehicles	Number of Passengers	Vehicle insurance Price RSD	Passengers insurance Price RSD	Total price RSD
1	Up to 0.5 tons	0				
2	From 0.5 to 1.0 tons	6	1+1			
2a	From 0.5 to 1.0 tons	1	1+2			
2b	From 0.5 to 1.0 tons	1	1+3			
3	From 1.0 to 2.0 tons	5	1+2			
4	From 2.0 to 3.0	0				

Item	Payload in tons	Estimated Number of vehicles	Number of Passengers	Vehicle insurance Price RSD	Passengers insurance Price RSD	Total price RSD
	tons					
5	From 3.0 to 5.0 tons	1	1+2			
Cargo vehicles Total						

4.3 Motorcycles

#	Engine power in KW	Estimated number of vehicles	Vehicle insurance Price RSD	Passengers insurance Price RSD	Total price RSD (Vehicles + Passengers)
1	Up to 50ccm	1			
2	51 - 100 ccm	0			
3	101 - 175 ccm	0			
4	176 - 250 ccm	2			
5	251 - 500 ccm	0			
Motorcycles Total					

4.3 Base Period Total

Third Option Period Total (1.1 + 1.2 + 1.3)	
--	--

MINIMUM AND MAXIMUM AMOUNTS

During this contract period, the Government shall place orders totaling a minimum of \$1,000. This reflects the contract minimum for this period of performance. The amount of all orders shall not exceed \$20,000. This reflects the contract maximum for this period of performance.”

5. Fourth Option Period Prices

5.1 Passenger vehicles

#	Engine power in KW	Estimated number of vehicles	Number of Passengers	Vehicle insurance Price RSD	Passengers insurance Price RSD	Total price RSD (Vehicles + Passengers)
1	Up to 22KW	0				
2	From 22 KW to 33KW	0				
3	From 33 KW to 44KW	0				
4	From 44 KW to 55KW	1	1+4			
5	From 55 KW to 66KW	0				
6	From 66 KW to 84KW	1	1+4			
7	From 84 KW to 110KW	10	1+4			
8a	Over 110KW	29	1+4			
8b	Over 110KW	1	1+6			
8c	Over 110KW	8	1+7			
9	International Motor Insurance Cards	15	n/a			
Passenger vehicles Total						

5.2 Cargo vehicles

Item	Payload in tons	Estimated Number of vehicles	Number of Passengers	Vehicle insurance Price RSD	Passengers insurance Price RSD	Total price RSD
1	Up to 0.5 tons	0				
2	From 0.5 to 1.0 tons	6	1+1			
2a	From 0.5 to 1.0 tons	1	1+2			
2b	From 0.5 to 1.0 tons	1	1+3			
3	From 1.0 to 2.0 tons	5	1+2			
4	From 2.0 to 3.0	0				

Item	Payload in tons	Estimated Number of vehicles	Number of Passengers	Vehicle insurance Price RSD	Passengers insurance Price RSD	Total price RSD
	tons					
5	From 3.0 to 5.0 tons	1	1+2			
Cargo vehicles Total						

5.3 Motorcycles

#	Engine power in KW	Estimated number of vehicles	Vehicle insurance Price RSD	Passengers insurance Price RSD	Total price RSD (Vehicles + Passengers)
1	Up to 50ccm	1			
2	51 - 100 ccm	0			
3	101 - 175 ccm	0			
4	176 - 250 ccm	2			
5	251 - 500 ccm	0			
Motorcycles Total					

5.3 Base Period Total

Third Option Period Total (1.1 + 1.2 + 1.3)	
---	--

MINIMUM AND MAXIMUM AMOUNTS

During this contract period, the Government shall place orders totaling a minimum of \$1,000. This reflects the contract minimum for this period of performance. The amount of all orders shall not exceed \$20,000. This reflects the contract maximum for this period of performance.”

6 CONTRACT GRAND TOTAL

Total Base Year	
Total Option Year 1	
Total Option Year 2	
Total Option Year 3	
Total Option Year 4	
Contract Grand Total (Base year + Option year 1 + Option year 2 + Option year 3 + Option year 4)	

8 PREMIUMS

8.1 Premiums for new or renewal policies shall be computed on an annual basis. Payments shall be made annually and in advance in accordance with local laws and regulations.

8.2 Vehicles and Type of Insurance Coverage Added. Premiums for vehicles added to this contract or for which types of coverage are increased under this contract shall commence on the first day on which the policy is issued.

8.3 Vehicles and Type of Insurance Coverage Removed. Premiums for vehicles removed from coverage under this contract or for which types of coverage are deleted from this contract shall be paid through the last day of the month in which the vehicle or coverage is dropped. Premiums for Vehicles Removed During Period of Performance shall be computed on a monthly basis. Monthly premiums shall be computed by dividing the annual premiums by twelve.

9 ADMINISTRATIVE RETENTION AMOUNTS

9.1 If the Contractor requests a price adjustment under paragraph 11. Economic Price Adjustment below, the Contractor must present cost experience data that includes the retention amount. For purposes of any economic price adjustment, this retention amount is a fixed amount that is a part of the premium amounts in paragraph II. PRICING. This retention amount will not be adjusted for any reason.

The retention amount is part of the premium and may include, but not be limited to, such costs as overhead and general and administrative costs. It will also include any profit. Essentially, it includes all costs except the actual portion of the premium intended to fund claims paid.

2. Addendum to Representations and Certifications, FAR and DOSAR Provision(s) Not Prescribed in Part 12 is changed to include the following provision:

652.209-79 REPRESENTATION BY CORPORATION REGARDING AN UNPAID DELINQUENT TAX LIABILITY OR A FELONY CRIMINAL CONVICTION UNDER ANY FEDERAL LAW

- (a) In accordance with section 7073 of Division K of the Consolidated Appropriations Act, 2014 (Public Law 113-76) none of the funds made available by that Act may be used to enter into a contract with any corporation that —
- (1) Was convicted of a felony criminal violation under any Federal law within the preceding 24 months, where the awarding agency has direct knowledge of the conviction, unless the agency has considered, in accordance with its procedures, that this further action is not necessary to protect the interests of the Government; or
 - (2) Has any unpaid Federal tax liability that has been assessed for which all judicial and administrative remedies have been exhausted or have lapsed, and that is not being paid in a timely manner pursuant to an agreement with the authority responsible for collecting the tax liability, where the awarding agency has direct knowledge of the unpaid tax liability, unless the Federal agency has considered, in accordance with its procedures, that this further action is not necessary to protect the interests of the Government.

For the purposes of section 7073, it is the Department of State's policy that no award may be made to any corporation covered by (1) or (2) above, unless the Procurement Executive has made a written determination that suspension or debarment is not necessary to protect the interests of the Government.

(b) Offeror represents that—

- (1) It is is not a corporation that was convicted of a felony criminal violation under a Federal law within the preceding 24 months.
- (2) It is is not a corporation that has any unpaid Federal tax liability that has been assessed for which all judicial and administrative remedies have been exhausted or have lapsed, and that is not being paid in a timely manner pursuant to an agreement with the authority responsible for collecting the tax liability.

(End of provision)

3. The due date for the submission of quotes is extended from 12:00 noon on October 1, 2014 to close of business on October 20, 2014.

(End of Amendment)

INSTRUCTIONS TO OFFERORS

- Complete Blocks 8 and 15a-c of the cover page SF-30 of Amendments A001 and A002,
- Enter your pricing in the Section 1 pricing tables in this amendment, not the solicitation document,
- Complete the Addendum to Representations and Certifications in item 2 of this solicitation, and
- Submit both completed amendments and the solicitation document with completed Section 5 with your proposal along with all other documents required in Section 3 of the solicitation.

In order to be eligible for award, offerors whose System for Award Management (SAM) is not active at the time of submission of offers must submit proof of their active status in SAM to BLG-Procurement@state.gov no later than midnight local time on October 27, 2014. Offerors without an active status by this date will not be considered technically acceptable and in compliance with the requirements of FAR 4.11.