[image: image1.wmf][image: image2.png]

TABLE OF CONTENTS

Introduction ……………………………………………………………….

2
Purpose …………………………………………………………………….
2

Customer Service Principles ……………………………………………

3

Section I – General Information ………………………………………..

4

A. Vehicle Operation Regulations
………………………………

4-5

B. Care of County Equipment ……………………………………
5-7

C. Parking of County Equipment …………………………………
8

D. Equipment Security ……………………………………………

8

E. Miscellaneous Information ……………………………………

8

Section II – Vehicle Accident Reporting ………………………………
9

Section III – Equipment Abuse ………………………………………….

10

A. General …………………………………………………………

10

B. Forms of Equipment Abuse ……………………………………

10-11

C. Reporting ……………………………………………………….

11

D. Discipline ………………………………………………………

11

Section IV – Vehicle Preparation, Markings and Insignia………..

12

Section V – Emergency Repairs ……………………………………

13

Section VI – Disabled Vehicles ………………………………………

14

Section VII – Fleet Loaner Vehicles …………………………….

15

Section VIII – Fueling Vehicles and Equipment …………………..

16

Section IX – Equipment Acquisition/Disposition

17-18

Section X – Frequently Asked Questions

19-20
Page 1

[image: image3.wmf]
MISSION STATEMENT

To establish efficient and effective delivery of county fleet services by providing customer agencies with safe, reliable, economically and environmentally sound transportation and related support services that are responsive to the needs of customer departments and that conserve vehicle value and equipment investment.

INTRODUCTION

Fleet Management provides vehicular transportation and equipment services to County agencies. The division is committed to high-quality, cost-effective service – helping all County workers serve the public.

PURPOSE

The purpose of this manual is to provide the user with a summary of the basic administrative policies and procedures regarding the use of Fleet Management Services.

CUSTOMER SERVICE PRINCIPLES

In fulfillment of Fleet Management’s mission, we recognize the challenge of providing high-quality customer service as the core of our operation. With this concept in mind, we are committed to the following customer service principles:

· We will treat all individuals with courtesy, dignity and respect.
· We will provide customers the opportunity to receive and give timely information needed to make informed decisions.
· We promote effective management and efficient service delivery through open communication, collaboration and coordination.
· We value and put into place new and innovative approaches to customer service delivery and encourage feedback from all our customers.
· We ensure cost effective scheduling and timely completion of assignments that support the customer’s schedule whenever possible.
· We promote employee growth and development. We recognize that employees are a valuable resource, and human resource development is the key to quality service delivery to both internal and external customers.
[image: image4.wmf]DIVISION OF FLEET MANAGEMENT

2955 Van Buren Street

Fort Myers, Florida 33916

Phone (239) 533

-

5338 Fax (239) 533

-

5305

SECTION I – GENERAL INFORMATION

A. Vehicle Operation Regulations

1. All vehicle drivers must possess and carry the appropriate valid Florida driver’s license for the type of vehicle driven. No non-County employees can drive or operate County vehicles.
2. Operators and drivers will not allow their assigned vehicles to be utilized for any purpose other than County business.

3. The operator must learn all preventative maintenance procedures, checks and adjustments that apply to the vehicle being operated. Operator and technical manuals are available within each department for this purpose.

4. Drivers should complete a daily “walk around” of their vehicle, including but not limited to the following:

a. Lighting systems (bulbs/signals all working?)

b. Tire condition (check air pressure, etc.)

c. Body damage/vandalism (missing parts, etc.)

d. Safety deficiencies

e. Fuel levels

f. Adjust mirrors, seats and head restraints

g. Check gauges to ensure proper operation. Never block the view of such gauges with pictures, maps, business cards, etc.

5. Drivers should complete the following inspections weekly:

a. Fluid levels – washer fluid, oil, etc.

b. Body damage/vandalism

6. Any damage/deficiencies should be reported immediately to the Department supervisor and to the Fleet Management Service Writer (239) 533-5338. Vehicles with safety deficiencies should not be driven.

7. Vehicle drivers are responsible for personal payment of vehicle parking and

moving violation citations. All citations must be reported to the employee’s supervisor within 24 hours.
8. Operators/drivers should contact the Fleet Service Writer to have tires repaired or replaced as necessary.

For assistance during business hours contact:

Fleet Management Service Writer – (239) 533-5338

For assistance after business hours contact:

On-Call Fleet Mechanic – (239) 229-6459

9.
Vehicle drivers and passengers are required to wear seat belts at all times when the vehicle is in operation. Use of seat belts while operating heavy equipment is required as mandated by State and Federal law. Passengers are not allowed to ride in cargo beds of trucks or in any area of the vehicle not equipped with seat belts.

10. Smoking in County vehicles is prohibited. (See attached memo from the County Manager).
[image: image5.png]=l LEE COUNTY

SOUTHWEST FLORIDA

SECTION I – GENERAL INFORMATION

A. Vehicle Operation Regulations (Con’t).

11. Vehicles must be operated in a safe and courteous manner that reflects favorably on Lee County Government. All State and Federal Laws must be followed.
12. Equipment must be used only for its intended purpose within the operating limitations established by the manufacturer and used for County purposes only.
13. Departments must ensure that employees maintain the necessary certification for specialized equipment, (i.e. cranes, forklifts, bucket trucks, etc.)

14. Although it is legal to use a cellular phone while driving in the State of Florida, proper care is vital as this could cause a diversion of attention from the road and surrounding traffic. Text messaging is not allowed while driving/operating County equipment.
B. CARE OF COUNTY EQUIPMENT

1. Departments are responsible for the upkeep and service of their County equipment.

2. Operators are generally assigned to specialized items of construction or heavy equipment that have maintenance responsibilities definitely set down in manufacturer’s operators’ manuals and these are usually defined based upon hours in use. Operators are responsible for:

A. Performing all pre-start, during operation, and after operation checks as defined in the manufacturer’s operation manuals.

B. Performing all lubrication and machine adjustments required up to the point of the recommended oil change interval.

C. Monitor equipment hours and ensure that the equipment is delivered to Fleet at the proper intervals for manufacturer’s recommended servicing, if not otherwise scheduled. Those units having their own lubrication equipment shall be responsible for adjustments and lubrication of all construction equipment with Fleet providing such assistance as may be requested. All equipment/vehicles must be cleaned before delivery to Fleet. Please remove all trash, papers, etc. Employees may be personally responsible for the cost of cleaning their vehicle or repairing damage due to neglect.

D. All employees should report any physical damage or mechanical issues to their appropriate supervisor for further scheduling into Fleet Management for repair or other correction.

3. Fleet Administration will provide user departments with a list of all vehicles for which maintenance (“A” Service or “C” Service) is required for the following month.

4. “A” Services Include:

	
	

	Change:
	Oil and Oil Filter

	Lubrication:
	Complete Chassis

	Check:
	Horn - condition, operation

	
	Radiator - level, condition, leaks, etc.

	
	Belts - condition, cracks, tension

	
	Fuel System - leaks

	
	Battery - level, clean, cables

	
	Air Filter - condition, clean out

	
	Hoses - condition, cracks, leaks

	
	Differentials - levels, leaks

	
	Power Steering - levels, leaks

	
	Suspension - levels, leaks, condition

	
	Tires - condition, wear, pressure

	
	Wheels - condition, cracks, lug-nuts

	
	Wiper Blades - replace as needed

	
	Exhaust - leaks, condition

	
	All lights replace as necessary

	
	Top off the tank if below 1/2

[image: image6.wmf]DIVISION OF FLEET MANAGEMENT

2955 Van Buren Street

Fort Myers, Florida 33916

Phone (239) 533

-

5338 Fax (239) 533

-

5305

5. “C” Service Includes:

[image: image7.emf]

	Change:
	Oil and Filter

	
	Air and Fuel Filters

	Lubrication
	Complete Chassis

	Check:
	Horn - condition, operation

	
	Radiator - level, condition, leaks, etc.

	
	Belts - condition, cracks, tension

	
	Fuel System - leaks

	
	Hoses - condition, cracks, leaks

	
	Differentials - levels, leaks

	
	Power Steering - levels, leaks

	
	Suspension - levels, leaks, condition

	
	Tires - condition, wear, pressure

	
	Wheels - condition, cracks, lug-nuts

	
	Wiper Blades - replace as needed

	
	Exhaust - leaks, condition

	
	All fluid levels - all systems

	
	Condition of batteries and load test for Battery and Alternator

	
	Brake Inspection

	
	Tune-up components

	
	All lights replace as necessary

	
	Top off the tank if below 1/2

	Repack:
	Front wheel bearings if brake job is performed

	Test drive
	

6. It is the responsibility of the user department to contact the Fleet Service Writer at (239) 533-5338 to schedule the appropriate preventative maintenance.
7. Fleet Administration will provide County Departments with a list of the

 locations of authorized car washing facilities. For a copy of the list or further

 information, please call (239) 533-5300.

8. User Departments are responsible for keeping vehicles clean and presentable. Trash should be removed daily or after each use. For vehicle detailing services (wash, wax, vacuum) contact the Fleet Management Service Writer at (239) 533-5338 or check out our web site more information.

9. Only persons on official county business are to be transported in County vehicles unless the vehicle’s primary purpose is to transport the public.

[image: image8.wmf]SECTION I – GENERAL INFORMATION

C. PARKING OF COUNTY EQUIPMENT

1. County vehicles must be parked in approved county lots as designated

by the user department.

2. County vehicles are not to be driven for commuting purposes without

prior approval from the Department Director. (see Take Home Vehicle policy).
3. The Lee County Clerk of Court’s Finance Office must be contacted in

writing regarding the long-term, overnight usage of a county vehicle.

D.
EQUIPMENT SECURITY
1. Vehicle windows and doors should be locked when vehicle is not in use.

Keys must be removed any time the vehicle is left unattended.

 2.
Secure all loose County equipment in the trunk or locked toolbox.

[image: image9.wmf]3.
County vehicles should never be left running while unattended.

4.
Vehicle parking brakes should be used when parking on an incline.

[image: image10.emf]

SECTION II – VEHICLE ACCIDENT REPORTING

A.
If you are involved in an accident while operating a County vehicle:

1. Exchange information with the other driver, including name, address, telephone number, license plate number, driver’s license number and the names of the insurance companies. A copy of your vehicle registration and insurance card should be located in the glove compartment along with these instructions.

2. Obtain the names and telephone numbers of all witnesses to the accident.

3. Notify local law enforcement. If there are injuries, contact medical personnel.

4. Do not make a statement of responsibility or discuss accident responsibility with anyone other than law enforcement authorities.

5. As soon as practical after the accident, preferably while still at the accident site, make detailed notes of what happened. Include drawings or diagrams that may be helpful later.

6. If the vehicle is safe and operable, drive it to Fleet Management for inspection as soon as feasible. If the vehicle is inoperable or unsafe, contact the Fleet Service Writer at (239) 533-5338 for towing arrangements during business hours.*
7. Immediately report all accidents to Risk Management at (239) 533-2309 or (239) 533-2310 and to your supervisor. This requirement is necessary to allow Risk Management to make subrogation claims in a timely manner.

8. Complete the Lee County Accident report form and distribute copies to Lee County Risk Management and Lee County Fleet Management within 24 hours of the accident. Retain one copy for your records.

9. Bodily injury sustained in a vehicle accident by a County employee on County business is covered by Lee County Worker’s Compensation. Contact Risk Management at (239) 533-2309 or (239) 533-2310 or the Employee Health Nurse at (239) 533-2067 with any questions.

10. The County is self-insured for automobile liability.

B. Any authorized Lee County employee acting in good faith within his/her scope

of employment while driving or operating a county vehicle or piece of equipment is covered by the County’s self-insured program.

C. A County employee’s personal vehicle liability insurance will provide primary

coverage, when the employee is operating their personally owned vehicle while on County business.

*If after regular business hours, call the on-call fleet mechanic at (239) 229-6459.

SECTION III – EQUIPMENT ABUSE

A. GENERAL

A large amount of all Fleet maintenance repair costs stem from one or more forms of equipment abuse. Only through concentrated education, supervision, and proper reporting can the percentage be reduced.

B. FORMS OF EQUIPMENT ABUSE

There are many reasons and ways that equipment can be abused. A very few of these are:

1) Failure to properly train supervisors, operators, and drivers.

2) Failure by supervisors to monitor those items of equipment that are constantly in for repair and trying to identify re-occurring problems in either equipment or operators. Some indicators might be:

· Stripped transmission gears indicating improper shifting.

· Brakes worn to metal indicating failure to report equipment discrepancies or improper driving habits.

· Sheered axles indicating improper loading or use beyond the equipment’s capability.

· Burnt or shorted wiring as a result of the operator/driver trying to tie in unauthorized equipment; i.e. spotlights or CB radios.

· Serious repairs required because unauthorized personnel attempted to repair an item of equipment and made the situation worse.

· Broken springs indicating overloading or unbalanced loading or used too fast for the terrain.

· Clutch plates and throw out bearings burnt out early indicating poor shifting habits and/or riding the clutch pedals.

3) [image: image11.png]

Failure to perform daily operator/driver preventative maintenance.

4) Overloading equipment and unbalanced loading.

5) Excessive speed over rough terrain.

6) Poor driving habits such as:

· Riding the clutch or brake pedals

· Jack-rabbit starts and quick stops

· Speeding

· Extended Idle Time

· Poor Housekeeping

SECTION III (CON’T) EQUIPMENT ABUSE

C. FORMS OF EQUIPMENT ABUSE

7). Using equipment for something it was not designed to do.

8). Failure to report unusual equipment performance.

9). Using equipment that has known defects which in turn causes further

 equipment damage.

 10). Failure to deliver equipment to Fleet Management for scheduled

 preventative maintenance inspections and service.

 11). Using the wrong fuel or running an item out of fuel.

 12). Operation of equipment by unqualified personnel.

 13). Poor operator attitude (it’s not mine so what).

D. REPORTING

[image: image12.emf]

Once equipment abuse is suspected, a memorandum outlining the circumstances will be submitted to the appropriate Department Director for action.

1. An abuse report can be initiated from any of the following sources:

· Risk Manager, as a result of observation or findings in accident investigations.

· Fleet Manager; based upon equipment in the repair cycle that may indicate failure for reasons other than normal use.

· Supervisors; based upon observation of equipment in operation or personal knowledge of causes of equipment failure.

2. Upon receipt, the appropriate Director shall formally investigate the circumstances. After a determination of appropriate action needed, a report of action taken shall be returned to the Fleet Manager. This cycle shall not be longer than ten working days.

3. The Fleet Manager shall monitor all abuse reports and advise all Managers where there are trends that can be corrected. Re-training of operator may be provided where necessary.

4. All repairs in this category will be paid by the Department using the equipment.
E. DISCIPLINE

Whether intentional, due to carelessness, or due to neglect, any Lee County employee causing equipment failure or destruction through abuse may be subject to disciplinary action.

SECTION IV – VEHICLE PREPARATION, MARKINGS AND INSIGNIA

The Fleet Management Division is responsible for all in-service preparation of vehicles/equipment before their release to user agencies and after their return to Fleet Management at the end of their useful life. All County vehicles shall have identifying markings (County logo and asset number) unless otherwise authorized by County Administration.

Vehicle operators and managers must ensure that their respective vehicles

remain in compliance with this requirement.

Bumper stickers or additional signage of any kind are not allowed on county vehicles without the permission of County Administration and must be limited to Lee County programs of the responsible department. Stickers honoring sports teams, political issues or people are not allowed. Fleet Management will remove any unauthorized signs, decals or stickers, charging the standard, hourly labor rate for doing so.

[image: image13.emf]

[image: image14.emf]

SECTION V – EMERGENCY REPAIRS

1. If a vehicle problem occurs after hours (between 5:30 p.m. and 7:00 a.m., holidays or weekends), the vehicle operator should use their best judgment to get the vehicle repaired. It is then the vehicle operator’s responsibility to inform Fleet Management (239) 533-5338 of the vehicle’s failure to operate and the actions taken.

2. If assistance is needed, or if a major repair is required, the operator may contact the on-call Fleet mechanic at:

 (239) 229-6459

3. If the repair is needed during regular Fleet hours (7:00 a.m. to 5:00 p.m.), Monday through Friday, contact the Fleet Service Writer at:

 (239) 533-5338
4. Describe the problem and the Service Writer will decide how to handle it. County fuel credit cards (Voyager, etc.) can be used to pay for minor repairs in emergency situations.

[image: image15.emf]
SECTION VI – DISABLED VEHICLES

If a vehicle becomes disabled, employees should take the necessary precautions to protect themselves and their vehicle from danger. The vehicle should be moved to a safe area if possible and emergency flashers should be turned on.

During regular hours, Fleet Management should be contacted immediately for assistance at:

(239) 533-5338 or

If after hours, the employee should call the on-call mechanic at:

(239) 229-6459

Fleet staff will need the following information:

· Equipment asset number

· Odometer reading

· Explanation of problem or complaint

· Exact location of the vehicle

· Telephone number where the operator can be reached

· Where the driver will be

· Does the operator/driver need a ride back with the towing company?

· Tire size (if applicable)

Whenever possible, the employee should stay with the vehicle until it has been repaired or until the tow truck arrives. If the employee must abandon the vehicle, Fleet Management should be contacted with the placement of keys for the towing company.

[image: image16.emf]

SECTION VII – FLEET LOANER VEHICLES

A small pool of loaner vehicles is available through Fleet Management while department vehicles are in for service. These vehicles are on a first come, first served basis and are complimentary.

Smoking is not allowed in any loaner vehicle.

Loaner vehicles are also available for approved out-of-county travel. There is a minimal charge for this service plus the cost of fuel.

These vehicles must be reserved in advance by calling:

(239) 533-5338
 Service Writer

Upon return of the Fleet loaner vehicle, the following tasks should be completed:

A. The gas tank should be filled with fuel;

B. The vehicle should be parked in one of the approved spaces in front of the Fleet administration building;
C. All personal items and trash should be removed from the vehicle;

D. All windows should be closed and the vehicle should be locked;

E. Note the vehicle’s odometer reading upon return;

F. Return the keys and paperwork to the Fleet Service Writer;

G. Document any operating problems;

H. Report any damage occurred while in use (ie; missing components – hubcaps, spare tire or tools, etc.);

I. Check the vehicle’s fuel gauge. If it was not full before you left fleet, please let the Service Writer know;

J. Perform a complete walk-around the vehicle and note any damage before you leave;

Please note that fuel credit cards are available from Fleet Management for out-of-town travel. These cards will be issued at the time the loaner is picked up and can be used for fuel and emergency repairs. It is important to keep all receipts and hand them in to the Service Writer when the vehicle is returned.

SECTION VIII - FUELING VEHICLES AND EQUIPMENT

Vehicle operators are responsible for refueling equipment at County refueling facilities. Since 1997 most vehicles have been fitted with an RNI computerized ring. This ring automatically records and downloads the vehicle odometer and the fuel type into the system and then turns on the pump.

Fuel keys are available as backup for all emergency vehicles. Keys are utilized by inserting them in to the computer pedestal at the fuel island and following the instructions displayed.

Fuel keys should not be transferred from one vehicle to another as the specific vehicle information is encoded on the key “chip”. Operators utilizing the keys must ensure that the correct odometer reading is entered into the system. Wrong mileage information may result in overcharges on your monthly Fleet invoice.

These fuel keys will also allow you to enter the facility (Van Buren, Billy’s Creek and Evergreen) after hours. Simply insert the key in the pedestal outside the main gate and the gate will open. There is no need to use your key when leaving. Drive up to the gate and it will automatically open for you.

Lee County refueling sites are located as follows:

· Fort Myers

- Fleet Management – 2955 Van Buren Street
 - DOT Operations (Billy’s Creek Industrial Park) - 5560 Zip Drive
· North Fort Myers

- 190 Evergreen Road (located between US 41 & Business 41)

· South Fort Myers

Government Complex
15650 Pine Ridge Road

· Lee County School Board (Konnda Schultz 479-5676)
14701 Six Mile Cypress Parkway

Trans West – Mariner High School – Chiquita Blvd, Cape Coral

Trans East – 3291 Buckingham Road, Fort Myers

Estero High School – Williams Road, Estero

In case of a problem with refueling, please contact:

Fleet Administration at (239) 533-5338
[image: image17.emf]

SECTION IX – EQUIPMENT ACQUISITION

Equipment shall be replaced at the end of its estimated life cycle, which is estimated when the equipment/vehicle is placed in service. Vehicle usage level and vehicle usage pattern are used annually to determine whether the estimated life cycle should be adjusted.

Normal factors used in replacement decisions:

· Age

· Mileage

· Life-to-date maintenance costs

· Repair parts are difficult to obtain

Occasionally, there is an exception to the normal vehicle life cycle/replacement cycle. Some examples of this could be:

· The vehicle has had substantially lower or higher usage rate than originally estimated.

· The vehicle is in an accident, and the repair cost exceeds the market value of the vehicle.

· The vehicle is unsafe to operate.

· Repair parts are difficult to obtain.

· The application has changed (i.e., the vehicle/equipment can no longer efficiently perform the task for which it was purchased).

· The vehicle is a “lemon”.

· Repair/maintenance costs are excessive.

· The vehicle experiences excessive downtime.

· The vehicle is obsolete because of changes in technology or for reasons of efficiency.

[image: image18.emf]

SECTION IX (CON’T.) – EQUIPMENT ACQUISITION

EQUIPMENT ACQUISITION STAGES:

This portion of the acquisition section will pinpoint times and responsibilities in the orderly flow of obtaining desired new equipment within the County.

A. The Fleet Manager will coordinate and make recommendations to replace specified equipment or vehicles.

B. A list of vehicles to be replaced will be distributed to departments for review.

C. Departments will respond in writing to the Fleet Manager with any changes or upgrades for their vehicles.

D. Fleet Management will order the replacement vehicles.

E. When equipment arrives at Fleet Management and has been equipped with a fuel system and decals, the user department will be contacted to bring in the old vehicle. All necessary fixed asset work must be completed prior to obtaining the new vehicle.

SECTION X – FREQUENTLY ASKED QUESTIONS

Q: If my county vehicle will be in the “shop” for extensive repairs, is there a vehicle I can use?

A: Fleet Management can provide you with a vehicle during this time. It is best to call in advance and speak to our Service Writer to reserve one if repairs will take longer than 2 days.

Q: How long does an “A” service take, and can I wait for my vehicle?

A: A standard “A” service on cars and light trucks generally takes about 45 minutes. We encourage you to wait for your vehicle. Reservations are needed for the “A” Service Wait. Call the Service Writer at (239) 533-5338 and reserve your appointment today. If additional repairs are needed, the technician will let you know. Also, did you know that your gas tank is filled up every time your vehicle receives an “A” service?

Q: When I travel out of town for the County, how do I get fuel?

A: For out of town travel, Voyager fuel credit card can be obtained from Fleet Management.

Q. What if my County vehicle breaks down while I am out of town on business?

A: The same credit card issued for fuel can be used for minor, emergency repairs. Minor repairs are considered under $500. Any repairs over this amount need to be authorized. Please contact Fleet Management at (239) 533-5338 during regular business hours or the On-Call Fleet Mechanic at (239) 229-6459 after hours or on weekends.

Q: When I plan to travel out of town, how do I obtain a loaner vehicle?

A: Fleet Management has a pool of loaner vehicles for out of town trips for a minimal daily charge plus fuel cost. To reserve one of these loaners, contact the Fleet Management Service Writer at (239) 533-5338.

Q:
Why do I have to fuel up at the county fuel sites, and where are they located?

A: County fuel sites save departments about 20 cents per gallon. A list of the county fuel sites can be found in this document on page 16.

[image: image19.emf]

SECTION X (CON’T.)-FREQUENTLY ASKED QUESTIONS

Q: I heard that the County provides a detailing service for my vehicle. How do I arrange this?

A: Fleet Management takes a limited number of appointments to detail (wash, wax and vacuum) your vehicle. Contact the Fleet Service Writer (239) 533-5338 for an appointment or more information.

Q: Can I take my county vehicle to a car wash? Is there any reimbursement for this?

A: You can visit any Soapy Suds car washes located throughout Lee County. Primary locations are on Palm Beach Boulevard in Tice, on Winkler Avenue across from Bill Branch Chevrolet, on South Cleveland Avenue near Cypress Lake Drive across from Beall’s Department Store, and Santa Barbara Boulevard in Cape Coral. Tokens are available at Fleet Management. Call (239) 533-5355 for additional information.

Other car washing facilities can be used. Reimbursement will be governed by individual department policy.

Q: I recently heard about an auction where I can purchase county vehicles. Can you please tell me more about this?

A: Fleet Management conducts periodic auctions of the old vehicles that have been replaced by new ones. These auctions are open to the public and are held at various locations. Equipment and vehicles sold at auction are generally older that have been taken out of regular service because of high miles or hours or were turned in by a department that did not need the vehicle/equipment any longer. For additional information call (239) 533-5300.

[image: image20.emf]

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

PAGE
21
REVISED: 4/2010

[image: image21.emf]

_1086423450.doc
[image: image1.png]

_1086521288.doc
[image: image1.png]

_1329304501.doc
DIVISION OF FLEET MANAGEMENT

2955 Van Buren Street

Fort Myers, Florida 33916

Phone (239) 533-5338 Fax (239) 533-5305

_1086422812.doc

