

**SEALED REQUEST FOR PROPOSALS
 CITY OF PUNTA GORDA, FLORIDA
 TIRE SERVICES/SUPPLIER
 #R08073/SVC-TIRES/0708
 PROPOSAL SUBMITTAL FORM**

Company Name: CALLAGHAN TIRE	Print name of Company's Authorized Agent responding to solicitation: CHUCK SWARTLING
Company Mailing Address: 1301 44TH AVE EAST BRADENTON, FL 34203	Company Physical Address: 1301 44TH AVE EAST BRADENTON, FL 34203
Company Phone: (941) 751-1577 Fax: (941) 756-0076	Authorized Agent's email address: C.SWARTLING@CALLAGHANTIRE.COM

1) Is the Authorized Agent responsible for receiving and responding to ALL correspondence relating to this solicitation?
 Yes No - If no, complete 3

2) Is the contact information stated above correct for the Authorized Agent? Yes No - If no, complete 4

3) Provide contact information for receiving and responding to ALL correspondence relating to this solicitation: Name: ERIK SCHAUUM Mailing Address: 2203 ALICIA STREET FT. MYERS, FL 33901 Phone (239) 334-0105 Fax (239) 334-7877 Email address: FTMYERS@CALLAGHANTIRE.COM	4) Provide the following contact information for the Authorized Agent? Mailing Address: Phone () Fax ()
--	--

Physical Address of Office Location Providing Service:
 2203 ALICIA STREET FT. MYERS, FL 33901

The undersigned attests to his/her authority to submit this proposal and to bind the Offeror, herein named to perform as per contract, if the Offeror is awarded a Contract by the City. The undersigned further certifies that he/she has read the Request for Proposal, Terms and Conditions, and all other documentation relating to this request and this proposal is submitted with full knowledge and understanding of the requirements and time constraints noted herein.

Addendum Acknowledgement: Addendum No. 1 Dated 5/15/08 Addendum No. Dated
 Addendum No. Dated Addendum No. Dated

Signature Date 5/22/08

PROPOSAL SUBMITTAL SECTION (continued):

Please provide the following information. Should you need additional space, please attach a separate sheet to the back of this section:

1. State of Florida awarded Tire Manufacturer(s):
 - a. BRIDGESTONE
 - b. Firestone
 - c. MICHELIN
 - d. B.F. GOODRICH
 - e. CONTINENTAL
 - f. GENERAL

Recap Tire Manufacturer(s):

- a. BANDAG
- b. _____
- c. _____

2. REFERENCES AND EXPERIENCE:

Entity/Company Contact Person	e-Mail Address	Telephone #	Fax #
SCHOOL DISTRICT OF PALM BEACH COUNTY CONTACT: JOE REED		561-688-7503	
CITY OF CAPE CORAL CONTACT: FRED DEBONSO	FDEBONSO@ CAPECORAL.NET	239-574-0764	239-574-0744
CITY OF FORT MYERS CONTACT: MIKE BURKS	MBURKS@ CITYFTMYERS.COM	239-332-6841	239-332-7224
CITY OF VENICE CONTACT: JOHNNIE POOLE	OGARDO@ CI.VENICE.FL.US	941-650-6964	941-486-2625
MANATEE COUNTY SCHOOLS CONTACT: DON ROSS	ROSS@FC.MANATEE. K12.FL.US	(941) 737-0770	(941) 708-8847

3. RESPONSE TIME:

- a. Provide your on-site response time for an EMERGENCY repair: 1 hour. (Must be equal to or less than ONE HOUR)
- b. Provide your on-site response time for a NONE-EMERGENCY repair: 2 hours. (Must be equal to or less than THREE HOURS)
- c. Provide timeframe required for scheduled services: SAME day(s).
- d. State your normal hours of operation: 7:30 a.m. to 5:00 p.m.

4. Provide the name and direct toll-free contact numbers for the City's main and alternate contact person.

Contact Person	E-mail Address	Toll Free Telephone #	Fax #	Nextel Direct Connect #
Main: ERIK SCHAUUM	Ft MYERS @ CANNONRECAPTIRES.COM	(239) 334-0105	(239) 334-7877	158 * 232 * 33
Alternate: DAVIO REED	Ft MYERS @ CANNONRECAPTIRES.COM	(239) 334-0105	(239) 334-7877	158 * 232 * 24

5. LOCATION OF PROPOSED SERVICE FACILITY. THIS SHALL BE THE FACILITY CLOSEST TO THE CITY OF PUNTA GORDA AND BE WITHIN THE MAXIMUM DISTANCE.

2203 ALICIA STREET FT. MYERS, FL 33901

STORAGE LOCATION FOR RECAP TIRES

2203 ALICIA STREET FT. MYERS, FL 33901

6. EQUIPMENT LISTING – Provide a complete listing of equipment currently available to satisfy the minimum requirements and scope of service

*SEE ATTACHED SHEET

7. RECAP SPECIFICATIONS AND REQUIREMENTS:

		Vendor Initials for Compliance or Comments
1.0	INSPECTION	
1.1	Pre – Inspections of casings must be performed by a trained certified operator using proper equipment and lighting.	CUS
1.2	Casing showing any defects which may result in less than optimum performance shall not be used.	CUS
2.0	RETREAD PROCESS	
2.1	Retread Process shall be by precure method using ring or band technology. Processes shall conform to Industry Standards and shall include : 1. Conditioning of casings (drying, etc.) 2. Inspection and casing grading (includes x-rays, electronic and/or ultra-sonic inspection) 3. Repairing as required 4. Buffing 5. Cementing 6. Tread rubber application 7. Curing at proper time and temperature 8. Trimming and finishing 9. Final inspection	CUS

		Vendor Initials for Compliance or Comments
3.0	MATERIALS & DESIGN	
3.1	MATERIALS: All materials and casings used in the re-treading process shall be equal to or better than that supplied by an original tire manufacturer in the production of original equipment tires.	CLS
3.2	TREAD DESIGNS: Tread designs offered shall be suitable for refuse vehicles, highway use on trailers and truck drive axles for both on and off highway and mud/snow application. Selection of tread design for intended application will be agency responsibility and/or as recommended by the re-capping manufacturer. Tread depth shall be: 1) Refuse vehicles minimum 26/32", 2) High speed for trailer application minimum 12/32"; and 3) drive axle application range from 16/32 to 24/32 and shall be dependent upon design criteria. Tread width provided shall be manufacturers standard recommended for casing unless otherwise specified and shall comply with Federal specification QPL-ZZT-381.	CLS
3.3	TREAD DEPTHS REQUIREMENTS: The agency reserves the right to request minimum tread depth requirements, depending on intended use of the tire. The Agency may request that examples of the tread design and depth be submitted prior to an award being made.	CLS
4.0	BUFFING	
4.1	Casing shall be buffed to dimensions compatible to the retread system used.	CLS
4.2	All buffing shall be done on an inflated buffer	CLS
4.3	Tread preparation involving skives down to the underlying cord fabric will be treated in the conventional manner per the NTDRA.	CLS
4.4	Exposed steel cables will be cut back to surrounding rubber. Any buzzouts in bias ply truck tires exceeding 25% of actual body plies must be reinforced with a proper size repair unit.	CLS
5.0	CEMENTING	
5.1	Buffed casing to be cemented shall be clean and free of foreign materials such as buffing dust, oil, dirt, etc.	CLS
5.2	Cementing shall occur within one (1) hour of buffing and before casing cools to ambient temperature.	CLS
5.3	Buffed tires stored longer than one (1) hour shall be reworked prior to cementing	CLS
6.0	TREAD APPLICATION	
6.1	All tires must be inflated for tread application with beads spread to appropriate wheel width.	CLS
6.2	Tread rubber shall be centered around the buffed circumference of the tire.	CLS
6.3	Tread pattern shall be minimized at the tread splice.	CLS
6.4	The cut ends of the tread shall have a roughened texture over the entire surface and free of contaminates	CLS
6.5	The splice shall be cured together using a suitable bonding material	CLS
6.6	Tire tread width shall be determined by the requirements of the casing	CLS

		Vendor Initials for Compliance or Comments
6.7	The maximum acceptable width shall be used unless otherwise requested.	CKS
7.0	CURING	
7.1	Temperatures and pressure must be adequate as specified for the system used	CKS
8.0	FINAL INSPECTION	
8.1	Re-treader must make a final inspection of the retreaded tire	CKS
8.2	Inside of the tire shall be checked on a tire spreader with adequate lighting to insure that nail holes, reinforcement repairs , skives, section and bead repairs are properly bonded and cured.	CKS
8.3	If the retreaded tire shows any defects which will result in less than optimum performance , the retread shall be rejected and reworked,	CKS
8.4	A light coat of tire paint will be applied to all finished tires	CKS
9.0	REPAIRING	
9.1	All repairing must be carried out using prescribed methods and tools	CKS
9.2	Operators must be trained and certified to industry recognized standards	CKS
9.3	Final determination of reparability, type of repair, and repair material must be made after skiving and inspection and in accordance with the recommended tables and criteria of the repair manufacturer	CKS
9.4	All materials used to repair must be compatible	CKS
9.5	Any number of nail holes may be repaired. The limiting factor is that the repair patches must not touch	CKS
9.6	Nail hole repairable area of a tube type or bias tire will require a repair unit and plug repair. If the injury is larger than 3/8 "after all damage has been removed the injury will require a section repair.	CKS
9.7	Injuries 3/8 " or smaller in the crown area of a radial tire shall be repaired . If the injury is larger after the damage and rust has been removed a section repair will be required	CKS
9.8	Injuries larger than 1/16" in the sidewall of a radial tire will require a section repair.	CKS
9.9	A spot repair may be made to a bias tire if the less than 25% of the actual body plies are damaged. Spot repairs to radial tires are limited to cracks / cuts in the sidewall rubber with no damage to the body plies.	CKS
9.10	Any number of section repairs can be made to a radial tire as long as the repairs do not touch. All section repairs will be limited in size as specified by the published industry standards.	CKS
9.11	Bead repairs made be made provided that cuts or tears in the rubber covering the bead area does not damage the body ply or exposed bead wire.	CKS
9.12	Bead repairs are limited in size to that which will assure duplication of original bead contours	CKS

		Vendor Initials for Compliance or Comments
10.0	Warranties	
10.1	A copy of product warranty detailing coverage shall be submitted along with the bid	CKS
10.2	Re-treader shall be responsible for all warranty claims	CKS
11.0	Compliance & Certifications	
11.1	Re-treader has a QAFIP certification under Federal Specification ZZT-441. ISO 9001:2000	CKS
11.2	Retread tires shall comply with U.S. Department of Transportation Federal Motor Vehicle Standards, which are exact same standards used for new tires (DOT FMVSS No. 109 New Pneumatic Tires and 119 New Pneumatic Tires for Vehicles Other Than Passenger Cars).	CKS
11.3	Vendor shall be registered with Department of Environmental Protection for waste tire collection and collection centers must have a permit	CKS

8. ACTION PLAN TO RESPOND TO EMERGENCY/DISASTER EVENTS:

LEVEL OF COMMITMENT:

VERY HIGH

ACTION PLAN FOR RESPONDING:

We would designate a service tech to be responsible to handle any emergencies or disasters. In the event the disaster is a hurricane, this tech would be required to remain in the area, and would be placed in a hurricane shelter if necessary. He would have access to the required tires and would be fully equipped to repair or replace any tire size or type. If needed, we also would bring in additional trucks and personnel from other parts of the state.

We would provide the City of Punta Gorda the addresses, phone numbers, and Nextel direct connect numbers for all necessary employees. It would also be a good idea for our service tech to be provided a City of PG radio as a storm approaches, thus providing uninterrupted communication.

Inventory levels will be maintained and can be transported in from unaffected areas if necessary.

Equipment List

2006	Ford F350	Service Truck
2004	Ford F450	Service Truck
2004	Ford F450	Service Truck
1999	International	OTR Service Truck
2004	Ford F150	Service Truck
2007	Ford F250	Service Truck
2006	GMC 1500	Service
2005	International	Box Delivery Truck

ACORDTM CERTIFICATE OF LIABILITY INSURANCE DATE (MM/DD/YYYY)
5-20-08

PRODUCER Zurich, ASM Account Service Center 7045 College Blvd Overland Park, KS 66211 Fax: 888-734-6776 Ph. 877-225-5276 opt 1	THIS CERTIFICATE IS ISSUED AS A MATTER OF INFORMATION ONLY AND CONFERS NO RIGHTS UPON THE CERTIFICATE HOLDER. THIS CERTIFICATE DOES NOT AMEND, EXTEND OR ALTER THE COVERAGE AFFORDED BY THE POLICIES BELOW.												
INSURED Dan Callaghan Enterprises, Inc. 0026557 Callaghan Tire, Callaghan Industrial Tire 1301 44 AVENUE EAST BRADENTON, FL 34203	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="text-align: left;">INSURERS AFFORDING COVERAGE</th> <th style="text-align: left;">NAIC #</th> </tr> <tr> <td>INSURER A: Universal Underwriters Insurance Company</td> <td>41181</td> </tr> <tr> <td>INSURER B: Universal Underwriters of Texas Inc. Co.</td> <td>40843</td> </tr> <tr> <td>INSURER C:</td> <td></td> </tr> <tr> <td>INSURER D:</td> <td></td> </tr> <tr> <td>INSURER E:</td> <td></td> </tr> </table>	INSURERS AFFORDING COVERAGE	NAIC #	INSURER A: Universal Underwriters Insurance Company	41181	INSURER B: Universal Underwriters of Texas Inc. Co.	40843	INSURER C:		INSURER D:		INSURER E:	
INSURERS AFFORDING COVERAGE	NAIC #												
INSURER A: Universal Underwriters Insurance Company	41181												
INSURER B: Universal Underwriters of Texas Inc. Co.	40843												
INSURER C:													
INSURER D:													
INSURER E:													

COVERAGES
 THE POLICIES OF INSURANCE LISTED BELOW HAVE BEEN ISSUED TO THE INSURED NAMED ABOVE FOR THE POLICY PERIOD INDICATED. NOTWITHSTANDING ANY REQUIREMENT, TERM OR CONDITION OF ANY CONTRACT OR OTHER DOCUMENT WITH RESPECT TO WHICH THIS CERTIFICATE MAY BE ISSUED OR MAY PERTAIN, THE INSURANCE AFFORDED BY THE POLICIES DESCRIBED HEREIN IS SUBJECT TO ALL THE TERMS, EXCLUSIONS AND CONDITIONS OF SUCH POLICIES. AGGREGATE LIMITS SHOWN MAY HAVE BEEN REDUCED BY PAID CLAIMS.

INSR LTR	ADD'L INSRD	TYPE OF INSURANCE	POLICY NUMBER	POLICY EFFECTIVE DATE (MM/DD/YY)	POLICY EXPIRATION DATE (MM/DD/YY)	LIMITS
A		GENERAL LIABILITY <input checked="" type="checkbox"/> COMMERCIAL GENERAL LIABILITY <input type="checkbox"/> CLAIMS MADE <input checked="" type="checkbox"/> OCCUR DIVUL AGGREGATE LIMIT APPLIED PER <input type="checkbox"/> POLICY <input type="checkbox"/> PRO-LEFT <input type="checkbox"/> LDC	225925	3-1-08	3-1-09	EACH OCCURRENCE \$ 500,000 DAMAGE TO RENTED PREMISES (Ea occurrence) \$ MED EXP (Any one person) \$ PERSONAL & ADV INJURY \$ GENERAL AGGREGATE \$ PRODUCTS - COM/OP AGG \$ 1,500,000
A		AUTOMOBILE LIABILITY <input type="checkbox"/> ANY AUTO <input type="checkbox"/> ALL OWNED AUTOS <input checked="" type="checkbox"/> SCHEDULED AUTOS <input checked="" type="checkbox"/> HIRED AUTOS <input checked="" type="checkbox"/> NON-OWNED AUTOS	225925	3-1-08	3-1-09	COMBINED SINGLE LIMIT (Ea accident) \$ 500,000 BODILY INJURY (Per person) \$ BODILY INJURY (Per accident) \$ PROPERTY DAMAGE (Per accident) \$
A		GARAGE LIABILITY <input type="checkbox"/> ANY AUTO	225925	3-1-08	3-1-09	AUTO ONLY - EA ACCIDENT \$ OTHER THAN EA ACC \$ 500,000 AUTO ONLY: AGG \$
A		EXCESS/UMBRELLA LIABILITY <input checked="" type="checkbox"/> OCCUP <input type="checkbox"/> CLAIMS MADE <input type="checkbox"/> DEDUCTIBLE <input checked="" type="checkbox"/> RETENTION \$ 0	225925	3-1-08	3-1-09	EACH OCCURRENCE \$ 5,000,000 AGGREGATE \$ PRODUCTS - COM/OP AGG \$ 5,000,000
		WORKERS COMPENSATION AND EMPLOYERS' LIABILITY ANY PROPRIETOR/PARTNER/EXECUTIVE OFFICER/MEMBER EXCLUDED? If yes, describe under SPECIAL PROVISIONS below				WORKERS COMPENSATION LIMITS EL EACH ACCIDENT \$ EL DISEASE - EA EMPLOYEE \$ EL DISEASE - POLICY LIMIT \$
		OTHER Customer Auto-Direct Primary	225925	3-1-08	3-1-09	\$1,200,000

DESCRIPTION OF OPERATIONS / LOCATIONS / SCHEDULED / EXCLUSIONS ADDED BY ENDORSEMENT / SPECIAL PROVISIONS
 End. 0089 Umbrella Limits Inclusive Customer Auto Legal Liability for Natural Disasters. Umbrella acts as excess liability to provide the required \$1,000,000 limit. VEHICLE REPAIR 30 day notice of cancellation applies, except for cancellation due to non-payment of premium.

CERTIFICATE HOLDER THE CITY OF PUNTA GORDA 326 W. MARION AVENUE PUNTA GORDA, FL 33950	CANCELLATION SHOULD ANY OF THE ABOVE DESCRIBED POLICIES BE CANCELLED BEFORE THE EXPIRATION DATE THEREOF, THE ISSUING INSURER WILL ENDEAVOR TO MAIL 10 DAYS WRITTEN NOTICE TO THE CERTIFICATE HOLDER NAMED TO THE LEFT, BUT FAILURE TO DO SO SHALL IMPOSE NO OBLIGATION OR LIABILITY OF ANY KIND UPON THE INSURER, ITS AGENTS OR REPRESENTATIVES. AUTHORIZED REPRESENTATIVE
---	---

CITY OF PUNTA GORDA, FLORIDA

PHONE: (941) 575-3348
FAX: (941) 575-3340

PROCUREMENT DIVISION
326 West Marion Avenue
Punta Gorda, Florida, 33950

May 15, 2008

REQUEST FOR PROPOSAL #R08073/SVC-TIRES/0708 - ADDENDUM #1

CHANGE TO READ: Page 16, Item 3(b)

"Provide your on-site response time for a **NON-EMERGENCY** repair."

REPLACE: PROPOSAL SUBMITTAL SECTIONS – 9 AND 10 PROPOSAL SCHEDULE WITH THE ATTACHED REVISED PROPOSAL SCHEDULE IN ITS ENTIRETY.

ACKNOWLEDGMENT - Addendum has been received and acknowledged by my signature

CALLAGHAN TIRE
FIRM NAME

AUTHORIZED REPRESENTATIVE'S SIGNATURE

DO NOT FAX BACK THIS ADDENDUM SIGNED. THIS MUST BE SIGNED AND ENCLOSED WITH YOUR RFP SUBMISSION

If your firm has already submitted your response, please sign this addendum acknowledgment where requested above and return to the City Clerk's Office, 326 W. Marion Avenue, Punta Gorda, Florida 33950. Write on the outside of the envelope, "Do not open, to be added to RFP #R08073/SVC-TIRES/0708 due no later than MAY 28, 2008 at 3:00 PM." **THIS ADDENDUM MUST BE RECEIVED BEFORE THE TIME AND DATE STATED. IF IT IS NOT, IT WILL REMAIN UNOPENED.**

Sincerely,
CITY OF PUNTA GORDA

-s-

Marian Howe Pace, CPPO, CPPB
Procurement Manager
Signed Original on file

REVISED PROPOSAL SCHEDULE – ADDENDUM #1

9. **PROPOSAL SCHEDULE:** Having read thoroughly the context of this RFP package, our firm is offering the following cost proposal. Our cost proposal consists of a total delivered price to the City, inclusive of any freight, surcharges, labor and any other miscellaneous incidental charges required to perform the services.

ITEM	DESCRIPTION	UNIT OF MEASUREMENT	UNIT COST
A.	TIRE SERVICES – NON-EMERGENCY & SCHEDULED SERVICES – Monday through Friday, 7:00 a.m. to 5:00 p.m.		
1	On-Site at a City Facility or On-Road – WITHIN and OUTSIDE of Charlotte County. Travel from PROPOSED SERVICE FACILITY to call out location. ONE-WAY travel only. This item will not be compensated on a portal-to-portal basis.	Per Mile	\$ 2.00
2	FLAT RATE to include tire change out for replacement with spare or a new tire; or removal for repair existing tire and re-install of repaired tire.		
	a. Passenger and Light Truck up to 1 Ton	Per Tire	\$ 15.00
	b. Trailers	Per Tire	\$ 20.00
	c. Medium Duty Trucks above 1 ton to 5 ton, including Refuse Truck rear tires.	Per Tire	\$ 24.00
	d. Heavy Duty Trucks above 5 tons, including Refuse Truck front/steering tires	Per Tire	\$ 32.00
	e. Heavy Equipment to include loaders, backhoes and other heavy equipment	Per Tire	\$ 56.00
3	SCHEDULED WEEKLY SERVICE – REFUSE TRUCKS Inspection and airing of tires – NO TIRE REPLACEMENT	Per Truck	\$ 8.00
B.	TIRE SERVICES –EMERGENCY – MINIMUM ONE HOUR RESPONSE TIME		
1	EMERGENCY - NORMAL WORKING HOURS (Monday through Friday, 7:00 a.m. to 5:00 p.m.) - On-Site at a City Facility or On-Road – WITHIN and OUTSIDE of Charlotte County. Travel from SERVICE FACILITY to call out location. ONE-WAY travel only. This item will not be compensated on a portal-to-portal basis.	Per Mile	\$ 3.00
2	EMERGENCY - NORMAL WORKING HOURS (Monday through Friday, 7:00 a.m. to 5:00 p.m.) - On-Site at a City Facility or On-Road – WITHIN and OUTSIDE of Charlotte County. FLAT RATE to include tire change out for replacement with spare or a new tire; or removal for repair of existing tire and re-install of repaired tire.		
	a. Passenger and Light Truck up to 1 Ton	Per Tire	\$ 15.00
	b. Trailers	Per Tire	\$ 20.00
	c. Medium Duty Trucks above 1 ton to 5 ton, including Refuse Truck rear tires.	Per Tire	\$ 24.00
	d. Heavy Duty Trucks above 5 tons, including Refuse Truck front/steering tires	Per Tire	\$ 32.00
	e. Heavy Equipment to include loaders, backhoes and other heavy equipment	Per Tire	\$ 56.00

ITEM	DESCRIPTION	UNIT OF MEASUREMENT	UNIT COST
3	EMERGENCY - AFTER HOURS (5:01 p.m. to 6:59 a.m.), WEEKENDS (24 hours) OR CITY OBSERVED HOLIDAYS (24 hours). WITHIN and OUTSIDE of Charlotte County. Travel from SERVICE FACILITY to call out location. ONE-WAY travel only. This item will not be compensated on a portal-to-portal basis.	Per Mile	\$ 5.00
4	EMERGENCY - AFTER HOURS (5:01 p.m. to 6:59 a.m.), WEEKENDS (24 hours) OR CITY OBSERVED HOLIDAYS (24 hours). WITHIN and OUTSIDE of Charlotte County. FLAT RATE to include tire change out for replacement with spare or a new tire; or removal for repair of existing tire and re-install of repaired tire.		
	a. Passenger and Light Truck up to 1 Ton	Per Tire	\$ 15.00
	b. Trailers	Per Tire	\$ 20.00
	c. Medium Duty Trucks above 1 ton to 5 ton, including Refuse Truck rear tires.	Per Tire	\$ 24.00
	d. Heavy Duty Trucks above 5 tons, including Refuse Truck front/steering tires	Per Tire	\$ 32.00
	e. Heavy Equipment to include loaders, backhoes and other heavy equipment	Per Tire	\$ 56.00
C.	TIRE REPAIR – ALL INSTANCES – ALL TIRES REPAIRS SHALL BE PERFORMED IN ACCORDANCE WITH INDUSTRY STANDARDS AND ACCEPTABLE GUIDELINES.		
1.	Passenger and Light Truck up to 1 Ton. NOTE: Repairs may not be completed on Police vehicles due to liability. All Police tires shall be replaced.	Per Plug	\$ 7.50
		Per Patch	\$ 15.00
2.	Trailers	Per Plug	\$ 10.00
		Per Patch	\$ 20.00
3.	c. Medium Duty Trucks above 1 ton to 5 ton, including Refuse Truck rear tires.	Per Plug	\$ 12.00
		Per Patch	\$ 24.00
4.	d. Heavy Duty Trucks above 5 tons, including Refuse Truck front/steering tires	Per Plug	\$ 16.00
		Per Patch	\$ 32.00
5.	e. Heavy Equipment to include loaders, backhoes and other heavy equipment	Per Plug	\$ 28.00
		Per Patch	\$ 56.00
D.	TIRE SERVICES –EMERGENCY/DISASTER EVENTS		
1.	OUTFITTED TIRE SERVICE TRUCK AND MECHANIC W/NECESSARY PARTS AND MATERIALS	Per Hour	\$ 95.00
TOTAL UNIT PRICE SECTIONS A THROUGH D		\$	
E.	PARTS AND MATERIALS (EXCLUDING TIRES)		
1	Percentage off of Retail Price for parts and materials – Relating to sections A and B	25	%
2	Percentage off of Retail Price for parts and materials – Relating to sections D	25	%

ITEM	DESCRIPTION	UNIT OF MEASUREMENT	UNIT COST
F.	TIRE DISPOSAL FEES		
1	Passenger and Light Truck up to 1 Ton	Each	\$ 3.00
2	Trailers	Each	\$ 6.00
3	Medium Duty Trucks above 1 ton to 5 ton, including Refuse Truck rear tires.	Each	\$ 9.00
4	Heavy Duty Trucks above 5 tons, including Refuse Truck front/steering tires	Each	\$ 15.00
5	Heavy Equipment to include loaders, backhoes and other heavy equipment	Each	\$ 25.00
TOTAL UNIT PRICE SECTION F			\$

G.	DESCRIPTION	UNIT OF MEASURE	UNIT PRICE WITH TIRE CASING EXCHANGE	UNIT PRICE WITHOUT TIRE CASING EXCHANGE
1	12R22.5 Firestone T819, Refuse Tread BANDAG BRM 26/32	Each	\$ 172.42	\$ 252.42
2	11R22.5 Firestone T819, Refuse Tread BANDAG BRM 26/32	Each	\$ 167.01	\$ 237.01
3	385/65R22.5 Unisteel G286, Refuse Tread BANDAG BRM-WB 20/32	Each	\$ 180.79	\$ 245.79
4	12R22.5 Unisteel G287, Dump Truck Lug Pattern BANDAG 04310 22/32	Each	\$ 158.63	\$ 238.63
5	11R22.5 Unisteel G287, Dump Truck Lug Pattern BANDAG 04310 22/32	Each	\$ 153.63	\$ 223.63
6	265/75R22.5 Unisteel G149, Dump Truck Lug Pattern BANDAG 04310 22/32	Each	\$ 137.12	\$ 187.12
7	385/65R22.5 Unisteel G286, Dump Truck Lug Pattern BANDAG BRM-WB 20/32	Each	\$ 180.79	\$ 245.79
8	12R22.5 Unisteel G287, Highway Tread BANDAG T4100 15/32	Each	\$ 132.78	\$ 212.78
9	11R22.5 Unisteel G287, Highway Tread BANDAG T4100 15/32	Each	\$ 128.56	\$ 198.56
10	265/75R22.5 Unisteel G149, Highway Tread BANDAG T4100 15/32	Each	\$ 114.41	\$ 164.41
11	385/65R22.5 Unisteel G286, Highway Tread BANDAG WBR 16/32	Each	\$ 165.31	\$ 230.31
12	425/65R22.5 Unisteel G286, Highway Tread BANDAG WBR 16/32	Each	\$ 196.75	\$ 246.75
13	Casing Section Repair B120, B122	Each	\$ 23.00	
14	Nail Hole Repair in Casing	Each	\$ 5.00	
15	Other Repair: <u>Describe</u> SECTION REPAIR B140, B142, B144	Each	\$ 35.00	
16	Other Repair: <u>Describe</u> BEAD REPAIR, SPOT REPAIR	Each	\$ 10.00	

G. RECAPPED TIRES				
	DESCRIPTION	UNIT OF MEASURE	UNIT PRICE WITH TIRE CASING EXCHANGE	UNIT PRICE WITHOUT TIRE CASING EXCHANGE
17	Other Repair: <u>Describe</u> RADIAL SECTION REPAIR ONLY	Each	\$ 60.00	
TOTAL UNIT PRICE SECTION G				
AVERAGE NUMBER OF RECAP APPLICATIONS PER CASING			4-5	
WARRANTY ON RETREAD			SEE ENCLOSED BANDA WARRANTY	

10. Please state the following:

10.1 Maximum increase percentage:

Initial Contract Year	Recap Tires & Tire Accessories	Service
Second Year	12 %	15 %
Third Year	12 %	15 %
Fourth Year	12 %	15 %
Fifth Year	12 %	15 %

IMPORTANT – It is understood and agreed, that failure by the bidder to complete the above increase statement, it is the bidder's intent to accept the second year maximum increase as zero percent (0%).

10.2 PAYMENT TERMS: NET 30

Optional: Early Payment Discount — % if paid within — days of the invoice date. (Time in connection with early payment discount offered will be computed from the date of delivery, or from the date of receipt of a correct invoice, whichever date is later.)

11. PROPOSED PRICING SCENARIO – Unit prices proposed shall coincide with the proposed unit prices or current State Contract price for new tires.

ITEM	DESCRIPTION	UOM	UNIT PRICE	EXTENDED PRICE
SCENARIO 1: 2007 Ford Truck F150 ½ Ton – Tire Size P235-70R17 – NON-Emergency repair				
Location: Wastewater Treatment Plant, 30999 Bermont Road, Punta Gorda, FL				
Repair: Rear flat tire – 1) Replace flat tire with spare and 2) Repair flat tire with one (1) patch				
1.1	Travel – Enter number of miles from proposed Service Facility to City Service Location: <u>34</u> miles	Per mile	\$ 2.00	\$ 68.00
1.2	Flat Rate for tire change - Passenger and Light Truck up to 1 Ton	1 Each	\$ 15.00	\$ 15.00
1.3	Tire Repair – Patch	1 Each	\$ 2.25	\$ 2.25
TOTAL PRICE – SCENARIO 1				\$ 85.25
SCENARIO 2: 2008 Ford F350 Truck 1 Ton – Tire Size LT265/70R173E – Emergency repair				
Location: 713 Poinciana, Punta Gorda, FL				
Repair: Rear flat tire – 1) Replace flat tire with NEW tire and 2) Dispose of old tire				
1.1	Travel – Enter number of miles from proposed Service Facility to City Service Location: <u>30</u> miles	Per mile	\$ 2.00	\$ 60.00
1.2	Flat Rate for tire change - Passenger and Light Truck up to 1 Ton	1 Each	\$ 15.00	\$ 15.00
1.3	Tire Disposal Cost	1 Each	\$ 3.00	\$ 3.00
1.4	New Tire - LT265/70R173E – State Contract Price Proposed State Contract Mfg: FIRESTONE	1 Each	\$ 105.28	\$ 105.28
TOTAL PRICE – SCENARIO 2				\$ 183.28
SCENARIO 3: SCHEDULED WEEKLY SERVICE – 3 REFUSE TRUCKS				
Location: Fleet Maintenance, 973 W Virginia Avenue, Punta Gorda, FL				
SCHEDULED Service: 1) Two (2) trucks, remove all existing tires, replace with City Casing RECAP tires, Recapping of City Casings (as described below); 2) One (1) truck – Inspection and airing of front tires two (2) each, remove all rear tires, replace eight (8) rear with City Casing RECAP tires, Recapping of City Casings (as described below)				
1.1	Travel – Enter number of miles from proposed Service Facility to City Service Location: <u>24</u> miles	Per mile	\$ 2.00	\$ 48.00
1.2	Flat Rate for tire change - Heavy Equipment to include loaders, backhoes, and refuse trucks	38 Each	\$ 24.00	\$ 912.00
1.4	Recapping of Tire Casings – GOOD Casings – 12R22.5 Refuse Tread	36 Each	\$ 172.42	\$ 6207.12
1.5	Tire Disposal Fee - Heavy Equipment to include loaders, backhoes, and refuse trucks	2 Each	\$ 15.00	\$ 30.00

CITY OF PUNTA GORDA
 SEALED REQUEST FOR PROPOSAL
 #R08073/SVC-TIRES/0708

ITEM	DESCRIPTION	UOM	UNIT PRICE	EXTENDED PRICE
1.6	Section Repair – 2 Tires/1 each per tire	2 Each	\$ 23.00	\$ 46.00
1.5	Weekly Scheduled Inspection & Airing	1 Truck	\$ 8.00	\$ 8.00
TOTAL PRICE – SCENARIO 3				\$ 7251.12
SCENARIO 4: NON-Emergency Service - Navistar Truck/Vactor Jet Cleaner				
Location: Fleet Maintenance, 973 W Virginia Avenue, Punta Gorda, FL				
Repair: Front flat tire – 1) Replace flat tire with City Casing Recap tire and 2) Recapping of City Casings (as described below)				
1.1	Travel – Enter number of miles from proposed Service Facility to City Service Location: <u>24</u> miles	Per mile	\$ 2.00	\$ 48.00
1.2	Flat Rate for tire change - Heavy Equipment to include loaders, backhoes, and refuse trucks	1 Each	\$ 32.00	\$ 32.00
1.4	Recapping of Tire Casings – GOOD Casings – 425/65R22.5 Highway Tread	1 Each	\$ 196.75	\$ 196.75
1.5	Repair of Nail Holes in casing	3 Each	\$ 5.00	\$ 15.00
TOTAL PRICE – SCENARIO 4				\$ 291.75
SCENARIO 5: NON-Emergency Service – Police Crown Victoria				
Location: Public Safety Building, 1410 S Tamiami Trail, Punta Gorda, FL				
Repair: Flat rear tire w/nail hole NON GOODYEAR DEALER				
1.1	Travel – Enter number of miles from proposed Service Facility to City Service Location: _____ miles	Per mile	\$	\$
1.2	Flat Rate for tire change - Passenger and Light Truck up to 1 Ton	1 Each	\$	\$
1.3	Tire Disposal Cost	1 Each	\$	\$
1.4	New Tire – P235/55R17 Goodyear Eagle RS-A (NO SUBSTITUTES) – State Contract Price	1 Each	\$	\$
TOTAL PRICE – SCENARIO 5				\$
TOTAL PRICE – SCENARIOS 1 – 4				\$ 7811.40
TOTAL PRICE – SCENARIO 5				\$

**SEALED REQUEST FOR PROPOSALS
CITY OF PUNTA GORDA, FLORIDA
TIRE SERVICES/SUPPLIER
#R08073/SVC-TIRES/0708**

QUALIFICATIONS STATEMENT

The undersigned certifies under oath the truth and correctness of all statements and all answers to questions made hereinafter:

SUBMITTED TO: CITY OF PUNTA GORDA
Procurement Manager
326 W. Marion Avenue
Punta Gorda, Florida 33950

CHECK ONE:
 Corporation
 Partnership
 Individual
 Joint Venture
 Other

SUBMITTED BY:
NAME: Callaghan Tire
ADDRESS: 1301 44th Ave. E
PRINCIPLE OFFICE: Bradenton, FL 34203

1. State the true, exact, correct and complete legal name of the partnership, corporation, trade or fictitious name under which you do business and the address of the place of business.

The correct name of the Offeror is: Dan Callaghan Enterprises, Inc.
The address of the principal place of business is: 1301 44th Ave. E
Bradenton, FL 34203

2. If the Offeror is a corporation, answer the following:

- a. Date of Incorporation: 1978, Feb 1st
- b. State of Incorporation: Florida
- c. President's Name: Todd Severson
- d. Vice President's Name: Elizabeth Callaghan
- e. Secretary's Name: Patricia Virginia
- f. Treasurer's Name: Elizabeth Callaghan
- g. Name and address of Resident Agent: Charles Swartling

3. If Offeror is an individual or partnership, answer the following:

- a. Date of Organization: _____
- b. Name, address and ownership units of all partners:

- c. State whether general or limited partnership: _____
- 4. If Offeror is other than an individual, corporation partnership, describe the organization and give the name and address of principals:

- 5. If Offeror is operating under fictitious name, submit evidence of compliance with the Florida Fictitious Name Statute.
- 6. How many years has your organization been in business under its present business name?
_____ 30 _____
 - a. Under what other former names has your organization operated?

ACKNOWLEDGEMENT

State of Florida
County of Manatee

On this the 19th day of May, 2008, before me, the undersigned Notary Public of the State of Florida, personally appeared Patricia Virgilio - and (Name(s) of individual(s) who appeared before notary) whose name(s) in/are Subscribed to the within instrument, and he/she/they acknowledge that he/she/they executed it.

Sharon L. Maher
NOTARY PUBLIC, STATE OF FLORIDA

NOTARY PUBLIC
SEAL OF OFFICE:

SHARON L. MAHER
(Name of Notary Public: Print, stamp, or type as commissioned)

Personally known to me, or Produced Identification: _____ DID take an oath, or DID NOT take an oath

SHARON L. MAHER
MY COMMISSION # DD 692914
EXPIRES: July 29, 2011
Bonded Thru Budget Notary Services

SUBSTITUTE W-9

REQUEST FOR TAXPAYER IDENTIFICATION NUMBER AND CERTIFICATION

(To be completed by those receiving payments for services, rents, grants, or prizes and awards)

Federal law requires withholding of 28% federal income tax from payments made to suppliers for which we do not have a tax identification number for. Funds withheld can only be refunded by the IRS.

Name: Dan Callaghan Ent, Inc

Business name (if any):

Complete street address: 1301 44th Ave E
City, state and ZIP code: Bradenton, FL 34203

E-mail address (if any): CSwartling@Callaghantire.com

Remittance address: PO Box 850001
Orlando, FL 32885-0330

Please check the box that reflects your correct status

- Individual/Sole Proprietor
- Partnership
- Corporation / Incorporated
- Non-Profit Organization
- Other: _____

Taxpayer Identification Number (TIN)

Enter your TIN in the appropriate box. For individuals, this is your social security number (SSN). For sole proprietors, it may be your SSN or your Employer Identifications Number (EIN) if you have one for your business. All other entities must enter and EIN.

Social Security Number:

or

Employee Identification Number: 59-1795428

Certification: I certify, under penalties of perjury, that the number above is my correct taxpayer identification number.

Date: 5-19-08

Phone Number: 941-751-1577

Print Name: Patricia Virgilio

Title: Corporate Secretary

Signature:

Patricia R Virgilio

NON-COLLUSIVE AFFIDAVIT

State of Florida

County of Manatee

SS.

Charles Swartling being first duly sworn, deposes and says that:

1. He/she is the Charles Swartling/Representative, (Owner, Partner, Officer, Representative or Agent) of Callaghan Tire the Offeror that has submitted the attached Proposal;
2. He/she is fully informed respecting the preparation and contents of the attached Proposal and of all pertinent circumstances respecting such Proposal;
3. Such Proposal is genuine and is not a collusive or sham Proposal;
4. Neither the said Offeror nor any of its officers, partners, owners, agents, representatives, employees or parties in interest, including this affiant, have in any way colluded, conspired, connived or agreed, directly or indirectly, with any other Offeror, firm, or person to submit a collusive or sham Proposal in connection with the Work for which the attached Proposal has been submitted; or have in any manner, directly or indirectly sought by agreement or collusion, or have in any manner, directly or indirectly, sought by agreement or collusion, or communication or conference with any Offeror, firm, or person to fix the price or prices in the attached Proposal or of any other Offeror, or to fix any overhead, profit, or cost elements of the Proposal price or the Proposal price of any other Offeror, or to secure through any collusion, conspiracy, connivance, or unlawful agreement any advantage against (Recipient), or any person interested in the proposal Work.

Signed, sealed and delivered
in the presence of:

By: [Signature]

CHARLES SWARTLING
(Printed Name)

REPRESENTATIVE
(Title)

ACKNOWLEDGEMENT

State of Florida
County of Manatee

On this the 19th day of May, 2008, before me, the undersigned Notary Public of the State of Florida, personally appeared Charles Swartling - and (Name(s) of individual(s) who appeared before notary whose name(s) in/are Subscribed to the within instrument, and he/she/they acknowledge that he/she/they executed it.

[Signature]
NOTARY PUBLIC, STATE OF FLORIDA

NOTARY PUBLIC
SEAL OF OFFICE:

PATRICIA R. VIRGILIO
MY COMMISSION # DD 700104
(Name of Notary Public) EXPIRES: AUGUST 6, 2011 as commissioned)
Bonded Thru Budget Notary Services
 DID take an oath, or DID NOT take an oath

Personally known to me, or Produced Identification: _____

PUBLIC ENTITY CRIME INFORMATION

A person or affiliate who has been placed on the State of Florida's convicted vendor list following a conviction for a public entity crime may not submit a RFP proposal on a contract to provide any goods or services to a public entity, may not submit a response on a contract with a public entity for services in the construction or repair of a public building or public work, may not submit bids on leases of real property to a public entity, may not be awarded or perform work as a Contractor, supplier, Sub-Contractor, or Contractor under a contract with any public entity, and may not transact business with any public entity in excess of the threshold amount provided in **Section 2876.017, for CATEGORY TWO for a period of 36 months from the date of being placed on the convicted vendor list.**

I, Charles Swarthling, being an authorized representative of the firm of Callaghan Tire, located at City: Bradenton State: Florida Zip: 34203, have read and understand the contents of the Public Entity

Crime Information and of this formal RFP package, hereby submit our proposal accordingly.

Signature:
Phone: (941) 751-1577
Federal ID#: 59-1795428

Date: 5-19-08
Fax: 941-746-0893

Quality Management System

ISO 9001:2000 Certificate

**Dan Callaghan Enterprises, Inc.
dba Callaghan Tire**

Bradenton, FL

**has been certified as having implemented
a Quality Management System
in accordance with ISO 9001:2000**

The scope of this Quality Management System governs:

The process of retreading and repairing used medium and light truck and bus tire casings to a functional tire. These manufacturing functions are performed at North American dealership locations listed on this certificate.

Bandag in Muscatine, IA, is a support site for the dealership network that is only responsible for the coordination and administration of the quality management system. Other activities at Muscatine, IA, are not included in the scope of this certification.

Further clarification regarding the scope of this certificate and the applicability of ISO 9001:2000 requirements may be obtained by consulting the certifying organization, TUV.

This certificate valid until: **November 30, 2010**

Certificate Registration #: 951 00-1089

Issued: **February 19, 2008**

Revised: **February 15, 2005**

A handwritten signature in cursive script, appearing to read "Tim Chen".

Tim Chen, Vice President, Innovation, Bandag

BANDAG® DEALER NATIONAL WARRANTY

Every tire retreaded and/or repaired by the Bandag process and by a franchised dealer of Bandag, Incorporated after January 1, 1998 (as evidenced by the DOT code) is warranted by that dealer (subject to all of the terms of this warranty) against:

A) Failure due to defects in workmanship and materials, other than casing defects, for a period of 4 years (2 years for Intermodal™ and InterTransit Trailer™ retreads); B) failure due to casing defects, for a period of 2 years.

In each case commencing on the date of retread manufacture or, if proof of purchase is provided, the date of purchase.

WARRANTY CREDIT CALCULATION

In the event of any warranted tire failure, credit will be issued toward the price of a comparable (in both tread design and tread depth) Bandag retread. The credit will be the "Warranty Credit Base" times the percent due. The "Warranty Credit Base" for tires other than Intermodal and InterTransit Trailer (ITT), will be the original purchase price of the tire if the conditions to "Cap and Casing" coverage are met and, otherwise, 58% off the Bandag Suggested Truck/Light Truck Price* for the retread and/or repairs at the time of presentation of the defective tire for warranty adjustment.

*The "Warranty Credit Base" for Intermodal, ITT or items not listed in the Bandag Suggested Truck/Light Truck Price List will be the original purchase price of the tire if conditions to "Cap and Casing" coverage are met, otherwise the price for the same or comparable retread at the Bandag dealer to which the defective tire is presented.

WORKMANSHIP & MATERIAL RELATED FAILURE			
Retreads (with the exception of Intermodal and ITT), failing due to defects in workmanship or materials, other than casing defects: ("Cap and Casing" coverage is available only if the retread was manufactured by a franchised dealer of Bandag, Inc. and/or the customer provides proof of purchase which separately itemizes the cost of the tires purchased. For purposes of this warranty, proof of purchase is the customer's original copy of the retread invoice or, in trade vehicle situations, the vehicle bill of sale.)			
1. If the tread <u>has not</u> separated from the casing: *Percentages are of usable tread depth	Remaining Tread* 100% to 75% 74% down to 5/32nds of usable tread 4/32nds and below	Percent Due 100% Percentage of usable tread depth remaining 0%	
2. If the tread <u>has</u> separated from the casing:	Period from Retread Mfg Date or (if proof of purchase is provided) date of purchase to warranty adjustment date 1st through 16th weeks 17th through 32nd weeks 33rd through 48th weeks 49th through 64th weeks more than 64 week	Percent Due 100% 75% 50% 25% 0%	
CASING RELATED FAILURE			
Retreads (with the exception of Intermodal and ITT), failing due to <u>casing defects</u> :			
1. If the tread <u>has not</u> separated from the casing: *Percentages are of usable tread depth	Remaining Tread* 100% to 75% 74% down to 50% 49% and below	Percent Due 100% Percentage of usable tread depth remaining 0%	
2. If the tread <u>has</u> separated from the casing:	Period from Retread Mfg Date or (if proof of purchase is provided) date of purchase to warranty adjustment date 1st through 12th weeks 13th through 24th weeks more than 24 week	Percent Due 100% 80% 0%	
INTERMODAL & INTERTRANSIT TRAILER (ITT)		Period from Retread Mfg Date or (if proof of purchase is provided) date of purchase to warranty adjustment date	Percent Due
The "Warranty Credit Base" for Intermodal and ITT retreads will be the original purchase price of the tire if conditions to "Cap and Casing" coverage are met, otherwise the price for the same or comparable retread at the Bandag dealer to which the defective tire is presented.		1 year or less Over 1 year and up to 2 years Over 2 years	100% 50% 0%
TRADE VEHICLE WARRANTY	Tire Size	Casing Allowance for 1st Time Retread	2nd or More Retread
In situations where retreads are sold as part of a vehicle sale, credit will be given for the retread only according to the warranty guidelines specified in the Warranty Credit Calculation section. If in the same situation, the customer provides proof of purchase consisting of a vehicle bill of sale that does not separately itemize the cost of the tires, the credit otherwise available hereunder will be increased by the applicable casing allowance shown:	8.25R20, 9.00R20, 9R22.5 and 10R22.5 10.00R20 11.00R20 & 10.00R20 295/75R22.5 & 11R22.5 285/75R24.5 & 11R24.5	\$25.00 \$45.00 \$55.00 \$60.00 \$65.00	\$15.00 \$20.00 \$25.00 \$30.00 \$35.00
<small>*Casing allowances as provided in above table are not subject to proration. Casing allowances are subject to change per notification by Bandag, Inc.</small>			

WARRANTY EXCLUSIONS

This warranty does not cover (a) failure of retreads used in other than normal operating conditions, or (b) tire failures due to the following causes:

- | | |
|---|---|
| <ol style="list-style-type: none"> 1. Road hazard (i.e. cuts, snags, bruises, punctures, impact breaks) 2. Improper inflation 3. Wheel misalignment 4. Repairs installed by a non-Bandag dealer | <ol style="list-style-type: none"> 5. Incorrect or improper mounting 6. Vehicle Damage 7. Damage caused by abuse, neglect, collision, fire, curbing, vandalism or chemical corrosion |
|---|---|

Customers participating in a Bandag, Inc. national account program, or in any other retread program with Bandag dealers that includes warranty provisions, are not eligible for the protection of this warranty.

OWNERS OBLIGATIONS

The customer will obtain an adjustment under this warranty only if: 1) The tire fails on the road and is presented to the closest authorized Bandag dealer, which is located more than 100 road miles from the Manufacturing Dealer's shop; or 2) the customer's facilities are located more than 100 road miles from the Manufacturing Dealer's retreading shop and the customer presents the tire to a Bandag dealer in the area of the customer's facilities. The "Manufacturing Dealer" is the Bandag dealer which performed the retreading and/or repair.

DISCLAIMERS

A credit calculated according to the terms of this warranty is the customer's sole remedy, and the sole liability of Bandag dealers, for any breach of this warranty. Service or labor charges (e.g., for dismounting, mounting, balancing), and all applicable taxes, are the responsibility of the customer. This warranty is the only warranty given on Bandag retreads. Bandag dealers disclaim any implied warranty of merchantability or fitness for particular purpose. **BANDAG DEALERS SHALL NOT BE LIABLE FOR ANY DAMAGES FOR LOSS OF USE OF TIRES OR EQUIPMENT, DOWNTIME OR OTHER FORMS OF ECONOMIC LOSSES, OR FOR ANY INCIDENTAL OR CONSEQUENTIAL DAMAGES WHATSOEVER, WHETHER FOR BREACH OF WARRANTY OR OTHER CONTRACT BREACH, NEGLIGENCE OR OTHER TORT, OR ON ANY STRICT LIABILITY THEORY.**

BANDAG DEALER NATIONAL WARRANTY

DISPUTES BETWEEN CUSTOMERS AND DEALERS

If the customer and dealer disagree on whether the retread is adjustable, the customer should call the Bandag Warranty Department, using the toll free number and request assistance.

Bandag Dealer National Warranty Department

Toll Free - 1-800-623-6366, ext. 2

7 a.m. - 5 p.m. CST

Bandag Emergency Tire Assistance Department

Toll Free - 1-800-822-6324 (U.S.) 1-800-544-4142 (Canada)

24-Hour Operations

CONTRACT DEALER LIST

Contractor Information:	
Contractor's Name:	Bridgestone/Firestone North America Tire, LLC
Contract Administrator:	Linda Alberstadt; Manager, Government Sales
Street Address:	535 Marriott Drive, 10th Floor - Government Sales, Nashville, TN 37214
E-Mail Address:	alberstadtli@bfusa.com
Telephone Number:	(800) 543-7522 ext. 3693, or (615) 937-3693
Fax Number:	(615) 937-3106
Please Note:	For additional information: http://dms.myflorida.com/dms/purchasing/state_contracts_agreements_and_price_lists/state_term_contracts/

INFORMATION							MWBE STATUS	AVAILABILITY						
NAME	ADDRESS	CITY	STATE	ZIP CODE	PHONE #	CONTACT NAME	(Self Reported)	PA	PP	LT	MT	OR	IF	SP
OLLIE HARRELL TIRE	628 NW LOVEJOY ROAD	FORT WALTON BEACH	FL	32548	(850)581-6300	KENNY HARRELL	N/A	X	X	X	X	X	X	
FIRESTONE STORE	903 SW 24TH ST	FT LAUDERDALE	FL	33315	(954)522-3755		N/A	X	X	X				
THE TIRE CHOICE	5889 NW 9TH AVE	FT LAUDERDALE	FL	33309	(727)888-2771	WAYNE SPILKER	N/A	X	X	X				
BOULEVARD TIRE CENTER	7051 ALICO RD	FT MYERS	FL	33912	(239)267-4701	BUD VASBINDER	N/A	X	X	X	X	X	X	X
AMERICAN TIRE DISTRIBUTORS	17550 EAST ST	FT MYERS	FL	33917	(239)543-6500	RONNY WILKERSON	N/A	X	X	X	X	X		
FIRESTONE STORE	532 MARY ESTHER CUT OFF	FT WALTON BEA	FL	32548	(850)243-8900		N/A	X	X	X				
HAMILL TIRE	2425 N. ANDREWS AVE.	FT. LAUDERDALE	FL	33311	(954)584-6361	FRED HAMILL	N/A	X	X	X				
BOSTON TIRE	1139 E COMMERCIAL BLVD	FT. LAUDERDALE	FL	33334	(954)581-1747	JOHN MCCARTHY	N/A	X	X	X				
CALLAGHAN TIRE	2203 ALICIA STREET	FT. MYERS	FL	33901	(239)334-0105	MIKE JACKWAY	N/A	X	X	X	X	X	X	
GCR TIRE CENTER	2475 FOWLER STREET	FT. MYERS	FL	33901	(239)334-8229	PAT DRISCOLL	N/A	X	X	X	X	X	X	
GCR TIRE CENTER	2750 SOUTH KING'S HWY	FT. PIERCE	FL	34945	(772)488-8473	ROCCO TORRE	N/A	X	X	X	X	X	X	
BFS RETAIL & COMMERCIAL	725 N MAIN ST.	GAINESVILLE	FL	32601	(904)483-7304	TIM GRAHAM	N/A	X	X	X				
BFS RETAIL & COMMERCIAL	3744 S. W. ARCHER RD.	GAINESVILLE	FL	32608	(904)483-7304	MIKE MCHUGH	N/A	X	X	X				
TIRES PLUS	2605 SW 34TH ST	GAINESVILLE	FL	32608	(352) 335-2006	WAYNE KELLER	N/A	X	X	X	X	X	X	
FIRESTONE STORE	3810 JOG RD	GREENACRES	FL	33467	(561)965-8001		N/A	X	X	X				
FIRESTONE STORE	1 W HALLANDALE BEACH BL	HALLANDALE BE	FL	33009	(954)458-0288		N/A	X	X	X				
FIRESTONE STORE	1595 W 49TH ST	HIALEAH	FL	33012	(305)558-0444		N/A	X	X	X				
FIRESTONE STORE	106 N DIXIE HWY	HOLLYWOOD	FL	33020	(954)923-2311		N/A	X	X	X				
FIRESTONE STORE	110 NE 8TH ST	HOMESTEAD	FL	33030	(305)247-2544		N/A	X	X	X				
BFS RETAIL & COMMERCIAL	5998 NORMANDY	JACKSONVILLE	FL	32205	(904)483-7304	JOHN VALLS	N/A	X	X	X	X			
BFS RETAIL & COMMERCIAL	1008 UNIVERSITY BLVD N.	JACKSONVILLE	FL	32211	(904)483-7304	J.P. COMEAUX	N/A	X	X	X				
BOULEVARD TIRE CENTER	570 HENDERSON RD	JACKSONVILLE	FL	32254	(904)786-8512	STEVE MILLS	N/A	X	X	X	X	X		
BOULEVARD TIRE CENTER	828 N EDGEWOOD AV	JACKSONVILLE	FL	32254	(904)388-5457	STEVE MILLS	N/A	X	X	X	X	X	X	
AMERICAN TIRE DISTRIBUTORS	7051 STUART AVE.	JACKSONVILLE	FL	32254	(904)693-9249	MIKE BEAVER	N/A	X	X	X	X	X	X	
GCR TIRE CENTER	7500 COMMONWEALTH AVENUE	JACKSONVILLE	FL	32254	(904)786-8550	DOUG WILSON	N/A	X	X	X	X	X	X	
BFS RETAIL & COMMERCIAL	10553 SAN JOSE AVE	JACKSONVILLE	FL	32223	(904)483-7304	MARC CERASOLI	N/A	X	X	X				
BFS RETAIL & COMMERCIAL	4712 BLANDING BLVD.	JACKSONVILLE	FL	32210	(904)483-7304	BRIANNY HUIS	N/A	X	X	X				
BFS RETAIL & COMMERCIAL	9501 ARLINGTON EXPWY	JACKSONVILLE	FL	32225	(904)483-7304	RICK TOURNAT	N/A	X	X	X				
BFS RETAIL & COMMERCIAL	5444 NORWOOD AVE	JACKSONVILLE	FL	32208	(904)483-7304	ISSAC JOHNSON	N/A	X	X	X				
BFS RETAIL & COMMERCIAL	841 BLANDING BLVD.	JACKSONVILLE	FL	32065	(904)483-7304	DREW WOODING	N/A	X	X	X				
FIRESTONE STORE	3542 NW FEDERAL HWY	JENSEN BEACH	FL	34957	(772)692-3194		N/A	X	X	X				
BOULEVARD TIRE CENTER	30838 HWY 27 PO# C	LAKE HAMILTON	FL	33851	(813)621-5445	RUSSELL LEE	N/A	X	X	X	X	X	X	
TIRESOLES OF BROWARD, INC.	401 RINKER WAY	LAKE WORTH	FL	33461	(561)565-9427	STEVE STAFFORD	N/A						X	
CALLAGHAN TIRE	3035 E MAIN STREET	LAKELAND	FL	33801	(883)885-9336	BOB ANDERSON	N/A	X	X	X	X	X	X	
FIRESTONE STORE	3940 N ROAD 98	LAKELAND	FL	33809	(883)859-6300		N/A	X	X	X				
FIRESTONE STORE	5105 S FLORIDA AVE	LAKELAND	FL	33813	(883)647-1907		N/A	X	X	X				

MAPQUEST.

90²⁶

1.80

2.70

Non emerg - 48.50
 emerg 72.75 3.00

A: 326 W Marion Ave, Punta Gorda, FL 33950-4417

1: Start out going SOUTHEAST on GOLDSTEIN ST toward W OLYMPIA AVE.

0.1 mi

2: Turn LEFT onto W OLYMPIA AVE.

0.0 mi

3: Turn RIGHT onto CROSS ST/US-41 S/FL-45 S. Continue to follow US-41 S/FL-45 S.

18.0 mi

4: Turn SLIGHT LEFT.

0.1 mi

5: Turn SLIGHT LEFT onto N TAMIAMI TRL/US-41 BR/FL-739. Continue to follow FL-739 S.

5.9 mi

6: Turn LEFT onto MARKET ST.

0.1 mi

7: Turn RIGHT onto ALICIA ST.

0.0 mi

8: End at 2203 Alicia St Fort Myers, FL 33901-4058

Estimated Time: 32 minutes Estimated Distance: 24.25 miles

B: 2203 Alicia St, Fort Myers, FL 33901-4058

Total Time: 32 minutes Total Distance: 24.25 miles

Directions and maps are informational only. We make no warranties on the accuracy of their content, road conditions or route usability or expeditiousness. You assume all risk of use. MapQuest and its suppliers shall not be liable to you for any loss or delay resulting from your use of MapQuest. Your use of MapQuest means you agree to our Terms of Use

CORPORATE OFFICE:
1307 44th Ave. E. Bradenton, Florida 34203
(941) 751-1577 • (800) 379-2677 (CORP)

Continental®
GENERAL TIRE &
BRIDGESTONE

R08073

Minimum
Qualification
Documents

June 3, 2008

City of Punta Gorda
City Clerk's Office
326 West Marion Ave.
Punta Gorda, FL 33950

To Whom It May Concern:

Please be advised that our waste tires are picked up and hauled by Florida Tire Recycling at our service locations throughout the state of Florida. The Collector Registration Number for Florida Tire Recycling is 219.

I have attached a copy of our most recent renewal with the Department of Environmental Protection.

If you have any further questions, please contact me at 941-751-1577.

Sincerely,

Suzy Berinsky
Controller

Department of Environmental Protection

Bob Martinez Center
2600 Blair Stone Road
Tallahassee, Florida 32399-2400

DEP Form # 62-701.900(22)
Form Title <u>Waste Tire Collector Annual Report</u>
Effective Date <u>3/22/08</u>
DEP Application No. _____ (Filed in by DEP)

WASTE TIRE COLLECTOR ANNUAL REPORT (FOR YEAR ENDING DECEMBER 31, 2007)

Pursuant to Rule 62-711.520, Florida Administrative Code, waste tire collectors are required to submit the following information to the Department by March 1 of each year. The annual report must be submitted along with the annual registration renewal application and registration fee as a condition of holding a waste tire collector registration number.

1. Business name: DAN CALLAGHAN ENTERPRISES INC Company ID Number: 2750
(assigned by Department)

2. Business mailing address: 1301 44TH AVE E
City: BRADENTON State: FL Zip: 34208

3. Business street address: 1511 38TH AVE E
City: BRADENTON State: FL Zip: 34203

4. Business telephone: 941-746-6188

5. Total quantity of waste tires, expressed in tons, collected or generated during the calendar year (assume 100 tires per ton or 10 tires per cubic yard): 2,647 tons tires

6. Describe how the waste tires collected were disposed of during the calendar year, reported in tons. (assume 100 passenger tires per ton, 20 truck tires per ton.)

- A. List total quantity of waste tires sold as used tires. 96 tons tires
- B. List quantity of waste tire casings sold 683 tons tires
- C. List quantity of waste tires hauled off by other Waste Tire Collectors. Attach additional sheets, if necessary

Name of Other Collector	Collector Registration Number	Quantity in tons
<u>FLORIDA TIRE RECYCLING</u>	<u>219</u>	<u>1802</u>

c. 1802 tons tires

D. List the facilities where waste tires were deposited for disposal or recycling and the quantity disposed at each location. Attach additional sheets, if necessary.

Name of Facility	Address/City/State	Quantity in tons
<u>MANATEE COUNTY LANDFILL</u>	<u>3035 LANNON, BRADENTON FL</u>	<u>156</u>
<u>SOLID WASTE AUTHORITY</u>	<u>7501 NORTH JOE RD, WEST PALM BEACH, FL</u>	<u>135</u>

D. 291 tons tires

TOTAL Tires sold or deposited for disposal or recycling A+B+C+D 2972 tons tires

Chuck Swartling

From: Haugan, Steve [SHaugan@bandag.com]
Sent: Tuesday, June 03, 2008 6:07 PM
To: Chuck Swartling
Subject: FW: QAFIP Certification

Please forward to Eric Scham for Punta Gorda

Thanks,

Steve Haugan
Dealer Sales Manager
Bridgestone Bandag Tire Solutions
Cell 813 695 0004

This message is intended only for the individual or entity to which it is addressed. It may contain privileged, confidential information which is exempt from disclosure under applicable law. If you are not the intended recipient, you are prohibited from disseminating or distributing this information (other than to the intended recipient) or copying this information. If you have received this in error, please notify me immediately at shaugan@bandag.com or at 813 695 0004. Thank you.

From: Hazelrigg, Michael
Sent: Tuesday, June 03, 2008 5:36 PM
To: Alan Snow; Andy Thompson; Angela Hall; Angie Porritt; Brent Watson; Clint Holden; Dwight Stoffer; Frank Hayes; Gary Kesler; George Bradshaw; Jeremy Harroll; Kendall Stovall; Larry Reynolds; Mary Ann Gazaway; Ricky Holden; Ricky Lee Hughes; Rob Dauge; Scott McKinney; Tim Vander
Cc: Alley, Raymond; Perschbacher, Scott; Haugan, Steve
Subject: FW: QAFIP Certification

Good afternoon,

Over these past couple of weeks, many local government contracts for retreading their tires or managing their tire programs have come up for bid and I have been asked about some of the questions. In the process of filling out the forms, there is a part of the form that discusses Quality Assurance Facility Inspection Program Certificate.

Again, all Bandag dealers that have passed their MEP or are QMS/ ISO certified do meet this government requirements for QAFIPC.

I hope this helps you when your dealerships are bidding the government contracts.

Please read the below communication on this topic.

6/4/2008

Thank you.

Michael E Hazelrigg
Bridgestone Bandag Tire Solutions
Atlanta TSR
Cell: 404-374-3639
Voice Mail: 800-548-9721 x-5506

From: Yaple, Mark
Sent: Tuesday, June 03, 2008 5:26 PM
To: Hazelrigg, Michael
Subject: FW: QAFIP

Here is a note on the subject from Eugene Johnston, in case it ever comes up again.

From: Johnston, Eugene
Sent: Tuesday, June 03, 2008 3:50 PM
To: Yaple, Mark
Subject: RE: QAFIP

Mark,

In the past, the CATL program had given approval that any Bandag dealer who passed MEP or was QMS-certified was considered qualified for QAFIP. As you discovered, the program is now obsolete. Until we are notified otherwise, Bandag's position is that any dealer in good standing for MEP or QMS should meet any government QA requirement.

Hope that helps.
Eugene

From: Yaple, Mark
Sent: Tuesday, June 03, 2008 2:29 PM
To: Johnston, Eugene
Subject: QAFIP

Eugene

I have received a dealer another dealer inquiry regarding QAFIP (Quality Assurance Facility Inspection Program) Certification. What is our official stance on QAFIP? From what I have found, it appears to be an obsolete government requirement. It looks like we have only ever had one dealer certified to this standard. Will they be at a great risk to not get a contract just because of not being QAFIP certified?

Thanks for your help.

Mark

Mark Yaple
Bandag
Quality Systems Analyst
Phone: (563) 262 -1440
Fax: (563) 262-2632

6/4/2008

WORKING FOR THE INDUSTRY. WORKING FOR YOU.

Invoice Number: 61367
Invoice Date: 21-MAY-07
Member Number: 103369

Remit Payment to:
TIA - Lockbox #4634
PO Box 758918
Baltimore, MD 21298-5006

Thank you for your continued support. We look forward to working with you in the 2007-2008 membership year. Visit www.tireindustry.org to pay this invoice online!

Callaghan Tire Company
Attn: Dan Callaghan
1301 44th Ave. East
Bradenton, FL 34203

If this is the 2nd membership year, your dues amount may be prorated based on join date.

Membership Dues (July 1 through June 30)	\$250.00
Additional Locations : 0 @ \$0 Each	\$0
Total Dues Payable Upon Receipt (Payable in U.S. dollars to: Tire Industry Association)	\$250

- If paying by credit or debit card mail the bottom portion, or simply fax this page to (301) 430-7283.
- Membership includes a \$26 subscription to *Today's Tire Industry* magazine which may not be deducted from dues.

For U.S. citizens only: TIA dues are not deductible as a charitable contribution for federal income tax purposes, but may be deductible as a business expense. TIA estimates that 5% of dues are not deductible because of TIA's lobbying activities on behalf of its members.

Dues Category	Amount
\$0 - \$750,000 in Annual Sales	\$250
\$750,001 - \$3,000,000 in Annual Sales	\$500
\$3,000,001 - \$5,000,000 in Annual Sales	\$750
\$5,000,001 - \$10,000,000 in Annual Sales	\$1000
\$10,000,001 - \$20,000,000 in Annual Sales	\$2000
Over \$20 million in Annual Sales	\$3000
Each additional Branch location	\$100

If you have questions regarding your dues invoice please call TIA at (800)876-8372 or (301)430-7280 ext.120.

Handwritten: 2357 / 80100-17

ENT'D JUN 04 2007

DETACH THE PORTION BELOW AND MAIL WITH YOUR PAYMENT USING THE ENCLOSED ENVELOPE

Company Information

Callaghan Tire Company
1301 44th Ave. East
Bradenton, FL 34203

Contact: Dan Callaghan

Title:

Phone: (941) 751-1577

Fax: (941) 756-0076

Email:

Website:

Market: Commercial Retail Retread Recycle OTR

Please review your contact information and fill in any blank lines. Note any corrections below:

Payment Information

Amount Enclosed \$ 250.00
Payment Method Check Enclosed
 Visa
 MasterCard
 American Express

Name on Card: _____

Card number : _____

Expiration Date: _____

Note: If you wish to add additional stores, please attach a separate list including contact information for each location. Each additional branch carries a \$100 membership fee.

Invoice Number: 61367
Invoice date: 21-MAY-07
Member Number: 103369

BRADENTON • CLEARWATER • FT. MYERS • LAKELAND • MIAMI • NAPLES • OCALA • PALM BEACH • TAMPA
JACKSONVILLE • CALLAGHAN INDUSTRIAL TIRE • CALLAGHAN TIRE AUTO SERVICE CENTER

NO. 053065

REF NUMBER	INV DATE	DESCRIPTION	GROSS AMOUNT	DISCOUNT	NET AMOUNT
61367	05/21/07		250.00	0.00	250.00

TOTALS	250.00	0.00	250.00
--------	--------	------	--------

SIGNATURE LINE CONTAINS MICROPRINTING THE BACK OF THIS DOCUMENT CONTAINS AN ARTIFICIAL WATERMARK. FID NUMBERING BEEDS THROUGH TO BACK.

DAN CALLAGHAN ENTERPRISES, INC.
 dba CALLAGHAN TIRE
 1301 - 44TH AVE. EAST
 BRADENTON, FL 34203
 (941) 751-1577 FAX (941) 756-0076

63-1486
631

NO. 053065

CHECK NO.
 SECURITY FEATURES INCLUDED. DETAILS ON BACK.

VOID AFTER 90 DAYS

TWO HUNDRED FIFTY AND 00/100 DOLLARS

DATE	AMOUNT
05/04/07	\$250.00

PAY TO THE ORDER OF
 TIRE INDUSTRY ASSOC
 TIA - LOCKBOX #4634
 P O BOX 758918
 BALTIMORE, MD
 21275-8918

NON-NEGOTIABLE

⑈053065⑈ ⑆063114865⑆0110001154⑈

Bandagram

NO DETOURS.

VOLUME 32 - 2ND QUARTER 2007

Grade "A" Performance

Manatee County School District's Don Ross says technology drives student safety and taxpayer savings.

DOING YOUR HOMEWORK

TECHNOLOGY LEADER SELECTS CALLAGHAN TIRE & BANDAG

The Manatee County School District in Bradenton, Florida, was the first school district in the country to use hybrid school buses.

Two hybrid buses were placed into service in mid-March of 2007, as part of an evaluation process by a consortium of 11 states.

The diesel electric buses are expected to deliver a 70 percent to 100 percent increase in fuel mileage. There will also be other savings. Since the electricity is generated as the buses slow down, brakes on the buses are expected to last much longer, as are other vehicle components.

In addition to generating electricity in the slowing and stopping process, the buses also have plug-in capability so they can be fully charged in three hours at the vehicle maintenance facility.

To capture meaningful data, the hybrid buses will be run on the same routes as two traditional diesel buses which will serve as comparison vehicles and undergo the same 24/7 monitoring and data collection process.

INVESTMENT PAYBACK TAKES TIME

Since the hybrid buses have an initial purchase that's about 2 1/2 times that of a traditional bus, no one is anticipating a quick payback.

Don Ross, supervisor of vehicle maintenance for the Manatee County School District said, "Our school board, our superintendent and the Florida Department of Education made the decision to be a part of this project because we know technology is rapidly changing. The batteries in these hybrid buses were not even conceptualized 2 1/2 years ago when we got involved in this project."

The selection of the Manatee County School District for this evaluation is tied to a commitment to be on the cutting edge of technology. Ross serves on the Florida Department of Education Bus Specifications Committee and on advisory boards for school bus component manufacturers.

NEW BID PROCESS REQUIRES ISO CERTIFICATION

The evolution of the Manatee County School District's tire program has also benefited from Ross's commitment to technology.

While retreads have played a role in saving Manatee County taxpayer dollars for many years, the district's reevaluation of its bid process has resulted in a switch from a competitive retread supplier to Callaghan Tire and Bandag.

COURTESY MANATEE COUNTY SCHOOLS

"The data we collect validates that we have the right tire program in place for both the safety of the students and the best interest of our taxpayers."

Don Ross, supervisor of vehicle maintenance

The school board, and the superintendent and the Florida Department of Education made the decision to be a part of this project because they know technology is rapidly changing. Left to right — Brian Kelsacker, Jeff Barnes, Don Ross, Jerilynn Hornikel — Manatee County School District and Jeff Vail of Callaghan Tire.

BANDAG REPORT CARD	
MILEAGE	A+
TRACTION	A+
SAFETY	A+
RELIABILITY	A+
COST SAVINGS	A+
QUALITY	A+

When developing bid specifications, the district put student safety at the top of the list and required bidders to be ISO certified.

Ross said, "We also took a tour of the Callaghan Tire retread plant and viewed the latest in casing inspection technology, including Bandag's 7400 INSIGHT® Casing Analyzer, using shearography."

The switch to Callaghan Tire and Bandag also provided an opportunity for the district to use Bandag's BDV application specific tread design for

maximum performance.

One might expect the higher standards would increase the initial purchase price and they did. However, Manatee County taxpayers benefited in a big way as the total tire budget decreased from three cents per mile to less than a penny per mile.

The district's 280 buses log about four million miles annually, therefore those cost per mile savings are substantial.

Continued on next page

TEAM EFFORT

The benefits of the new tire program go well beyond the dollar savings. Under the previous contract, the supplier delivered tires to the district once or twice per week. Under the new contract, Callaghan Tire account manager Jeff Vail, is available 24/7. Key members of the district's maintenance team have his home telephone number, his work number and his cell number. Vail said, "While I work for Callaghan Tire I really feel I am part of the Manatee County School District's maintenance team."

Jeff Barnes, manager of vehicle maintenance for the district said, "The value of that level of service became apparent when a student prank resulted in the steer-axle tires on 14 buses being completely flat on a rainy morning. When the prank was discovered early on a school morning we called Jeff Vail. He not only traveled to the site himself, but summoned the resources of Callaghan Tire, and the buses were aired and students were picked up on time."

Jerilynn Hornikel, parts manager for the district, has also found the relationship with Callaghan Tire beneficial when Manatee County School District buses travel to other parts of the state for sports events or other types of field

trips. She said, "With their extensive coverage in the state of Florida, we can count on Callaghan Tire regardless of where we might have a tire need."

With safety as the highest priority, a wheel refinishing service provided by Callaghan Tire is also extremely important. The wheel refinishing service includes blasting old paint and rust off of the rims, making it easier to see cracks or other damage that would result in taking the wheel out of service. A fresh coat of paint, on the wheels that pass the inspection, enhances the image and commitment to safety the district demands.

Beyond the support the district gets from its tire supplier, there is an extensive in-house team effort to promote safety and vehicle readiness. Brian Kelsacker, vehicle maintenance manager said, "Our drivers check their tires every trip. Our maintenance team also puts an air pressure gauge and a tread

Terry Dunning, left, Manatee County School District and Jeff Vail, Callaghan Tire, have a ready rack filled with BDV tires.

depth gauge on the tires on each bus, every 25 days. Tires are pulled before they reach 6/32nds tread depth in the steer-axle position and 5/32nds in the drive-axle position. All wheels are torqued with a calibrated torque wrench."

Ross concluded, "With safety as the No. 1 focus for everything we do, we continue to rely on technology to enhance safety and save Manatee County taxpayer dollars. We are fortunate to have a committed maintenance team. That team includes Terry Dunning, our tire technician. Terry's organizational skills help us track 1,700 tires. He consistently knows how the tires are performing on our buses. The data we collect validates that we have the right tire program in place for both the safety of the students and the best interest of our taxpayers." ■

All Roads Lead To

CALLAGHAN
TIRE

Rolling With Pride Since 1978

SAFETY FIRST

Callaghan Tire takes pride in conducting our day-to-day business with an emphasis on safety. Our goal is to prevent injuries and work related illnesses to employees and the public while striving to maintain a high level of efficiency in the services we provide. To help achieve this goal, Callaghan Tire employ's a full time safety director that makes daily visits to our service centers and retread facilities. The safety director is responsible for information, training, and communication of programs throughout our company.

ISO 9001:2000

Callaghan Tire is a leader in the industry when it comes to quality. Our Bradenton retread facility was the first in the State of Florida to be a certified ISO 9001-2000 manufacturing facility. Certification means our entire company from management to equipment operators are committed to producing the highest quality retreads possible.

Rolling With Pride Since 1978

CALLAGHAN TIRE LOCATIONS

BRADENTON

1511 38TH Ave. E. (34208)

941-746-6188

CLEARWATER

11940 44TH ST. N. (33762)

727-571-3358

FT. LAUDERDALE

ROAD SERVICE FACILITY ONLY

954-914-0662

FT. MYERS

2203 ALICIA ST. (33901)

239-334-0105

JACKSONVILLE

1475 PICKETTVILLE RD. (32220)

904-693-4999

LAKELAND

3035 E. MAIN ST. (33801)

863-665-9336

MIAMI

3600 N.W. 54TH ST. (33142)

305-634-7665

NAPLES

5791 TAYLOR RD. (34109)

239-592-0003

OCALA

5557 SW 1ST LN. (34474)

352-873-9005

RIVIERA BEACH

424 13TH ST. W. (33404)

561-845-2875

TAMPA

4017 N. 40TH ST. (33610)

813-630-0039

BRADENTON AUTO CENTER

3615 15TH ST. E. (34208)

941-747-6189

CALLAGHAN INDUSTRIAL TIRE—BRADENTON

1511 38TH AVE. E. (34208)

941-751-5788

CALLAGHAN OTR REPAIR CENTER - BRADENTON

1407 26TH AVE. E. (34208)

941-745-2750

CALLAGHAN TIRE CORPORATE—BRADENTON

1301 44TH AVE. E. (34203)

941-751-1577

Rolling With Pride Since 1978

RETREAD PRODUCT OFFERINGS

Bandag has the right tread for your application, whether you're on a logging run to Seattle, a linehaul to Chicago, or hauling freight across Florida.

With over 275 tread designs and sizes, Bandag offers far more than any other retread supplier.

NO DETOURS.™

Product Offering

- **Light Truck**
- **Medium Truck**
- **Industrial**
- **OTR**

The Bandag Alliance is a network with over 1,600 sales and service locations across North America

Rolling With Pride Since 1978

OTR TIRE PRODUCT OFFERINGS

In the demanding world of OTR tires, service is the key to a successful program. Callaghan Tire has the right tire and service team for you.

**Pneumatic Tires
Bias and Radial**

Ask about our new
OTR Repair Shop
Located in
Bradenton, FL.

Callaghan Tire is a statewide service provider for all the OTR products we offer. With boom trucks strategically placed throughout the state of Florida, Callaghan Tire can handle all sizes used in construction, mining, and waste applications.

BRIDGESTONE™

Firestone®

YOKOHAMA®

And many other private label products.

**CALLAGHAN
TIRE**

Rolling With Pride Since 1978

RETAIL PRODUCT OFFERINGS

For All Your Car, Light Truck, and SUV
Tire Needs – Come See

Your Nearest
Callaghan Tire Store
www.callaghantire.com

BFGoodrich
Tires

UNIROYAL

BRIDGESTONE

Firestone

Callaghan Tire Locations

www.callaghtire.com

- Service Centers
- Corporate Office
- Retread Plants
- Satellite Location

Bradenton
 1511 38th Ave. East
 Bradenton, FL 34208
 941-746-6188

Clearwater
 11940 44th St. North
 Clearwater, FL 33762
 727-571-3358

Ft. Myers
 2203 Alicia Street
 Ft. Myers, FL 33901
 239-334-0105

Jacksonville
 1411 Pickettville Road
 Jacksonville, FL 3220
 904-693-4999

Lakeland
 3035 East Main Street
 Lakeland, FL
 863-665-9336

Miami
 3600 N.W. 54th Street
 Miami, FL 33142
 305-634-7665

Naples
 5791 Taylor Road
 Naples, FL 34101
 239-592-0003

Ocala
 5557 S.W. 1st Lane
 Ocala, FL 34474
 352-873-9005

Riviera Beach
 424 13th Street West
 Riviera Beach, FL
 561-845-2875

Tampa
 4017 N. 40th Street
 Tampa, FL 33610
 813-630-0039

Callaghan Tire and Auto
 3615 15th Street
 Bradenton, FL 34208
 941-747-6189

Callaghan Industrial Tire
 1511 38th Ave. East
 Bradenton, FL 34208
 941-746-6188

Ft. Lauderdale
 954-914-0662

1-888-772-2584 Night Service

CALLAGHAN TIRE
2203 AUCIA STREET
FT. MYERS, FL 33901

RFP
CITY OF PUNTA GORDA
TIRE SERVICES / SUPPLIER
#R08073 / SVC-TIRES / 0708

RECEIVED
MAY 23 2008
CITY CLERKS OFFICE
mll 10:50 am