
[image: image1.wmf]

PURCHASING OFFICE

P.O. BOX 3371

PHONE 813

-

247

-

8034

FAX 813

-

247

-

0907

 David Gee, Sheriff

HILLSBOROUGH COUNTY

TAMPA, FLORIDA 33601

May 13, 2005

OFFICE OF THE COMPTROLLER

2008 E. 8th Avenue
Tampa, FL 33605
Johnny Page, Buyer
(813) 247-0025

BID TITLE: Purchase of Various Automotive Batteries

BID NUMBER: 21-05

INSTRUCTIONS TO BIDDERS
Included herein are General Terms and Provisions (Part A); the Special Provisions (Part B); Technical Specifications (Part C), and the Bid Proposal (Part D), which together with all attachments, constitute the entire "Bid Package". Said bid package must be the basis upon which all bid proposals are offered and the same (the entire bid package) must be kept together and returned, intact, by the time and at the place herein specified. The bidder must manually sign the General Terms and Provisions (Part A) and Bid Proposal (Part C). Any questions concerning this bid package should be directed to the Buyer whose name appears above.
When awarded, the bid package becomes the "Contract Document". The Bidder's signature on the bid constitutes Bidder's agreement to the terms therein. READ THE ENTIRE BID CAREFULLY BEFORE SIGNING.
	NOTICE TO BIDDERS

	WHEN SUBMITTING A SEALED BID, ALL BIDS SHOULD BE CLEARLY MARKED AS A BID DOCUMENT. THIS IDENTIFICATION SHOULD INCLUDE THE BID NUMBER, BID TITLE AND DATE DUE ON THE OUTSIDE OF THE ENVELOPE.

HILLSBOROUGH COUNTY SHERIFF'S OFFICE

 2008 E 8th Avenue

 Tampa, FL 33605

 April 20, 2005

VENDOR:
SUBJECT: Request for Bid Number 21.05

BID TITLE: Purchase of Various Automotive Batteries

OPENING DATE & TIME: May 27, 2005 @ 3:00pm

PLACE:
Sheriff's Operation Center
Office of the Comptroller, Room 125
2008 E 8th Avenue
Tampa, FL 33605
Bids will be received until the time and date shown and will be read aloud immediately thereafter at the "Place" indicated above.
PART A - GENERAL TERMS AND PROVISIONS:
 1.
Bids: Must be contained in a SEALED envelope addressed to: David Gee, Sheriff, 2008 E 8th Avenue, Tampa, Florida 33605. To prevent inadvertent opening, the bid must be marked as a BID DOCUMENT(including the bid number, bid date and time of opening) on the outside of the envelope.
If our specifications, when included in our Request for Bid, are not returned with your bid, and no specific reference is made to them in your bid, it will be assumed that all specifications will be met. When material, sketches, cuts, descriptive literature, vendor's or manufacturer's specifications which accompany the bid contain information that can be construed or is intended to be a deviation from our specifications, such deviation must be specifically referenced in your bid response.

2.
The responsibility for getting the bid to the Sheriff's Office on or before the stated time and date will be solely and strictly the responsibility of the bidder. The Sheriff will in no way be responsible for delays caused by the United States Postal Service or a delay caused by any other occurrence, or any other method of delivery. The bidder shall be responsible for reading very carefully and understanding completely the requirements in the specifications. Bids will not be accepted after the time specified for receipt. Such bids shall be returned to the vendor unopened with the notation "This Bid Was Received After the Time Designated For the Receipt and Opening of Bids".
3.
Time for Consideration: Bidder warrants by virtue of bidding the prices quoted in his bid will be good for an evaluation period of forty-five (45) calendar days from the date of bid opening unless otherwise stated. Bidders will not be allowed to withdraw or modify their bids after the opening time and date.
At bid opening, only bidders names will be read; unit prices will not be read, but will be available when the bid tabulation is completed.
4. Prices: All bids submitted must show the net bid price after any and all discounts allowable have been deducted. Price(s) bid is/are to be F.O.B. Destination. State sales tax and federal excise taxes shall not be included as the Sheriff's Office is tax-exempt for materials sold directly to them. The Sheriff will issue exemption certificates to the successful bidder when requested.
 5.
On-Line Documents: The Hillsborough County Sheriff’s Office is publishing documents on it’s web page for the convenience of vendors wanting to do business with the Sheriff and to save tax dollars. This service is public record and the Sheriff is responsible only for documents as published. Any modifications or alterations to the original document language may be cause for rejection of a bid.

 6.
Bid Errors: When errors are found in the extension of bid prices, the unit price will govern. Bids having erasures or corrections must be initialed in ink by the bidder.
 7.
Condition of Materials & Packaging: Unless otherwise indicated, it is understood and agreed that any item offered or shipped on this bid shall be NEW and in FIRST CLASS CONDITION, that all containers shall be new and suitable for storage or shipment and that prices include standard commercial packaging for the items shipped. Any and all items found to be defective in material and/or workmanship shall immediately be returned at the successful bidders expense.
 8.
Claims: The successful bidder will immediately replace missing or damaged items and will be responsible for making any and all claims against carriers.
 9.
When to Make Delivery: Deliveries resulting from this bid are to be made during the normal working hours of the Sheriff's Office. It is the bidder's responsibility to obtain this information. See delivery schedule.
10.
Manufacturer's Name: Any manufacturers' names, trade names, brand names information and/or catalog numbers used herein are for purpose of description, reference, and establishing general quality levels. Such references are not intended to be restrictive and products of any manufacturer may be offered if they are approved as equals. The determination as to whether any alternate product or service is or is not equal shall be made by the Sheriff's Office and such determination shall be final and binding upon all bidders.
11.
Information and Descriptive Literature: Bidder must furnish all information requested in the bid. If specified, each bidder must submit cuts, sketches, descriptive literature and/or complete specifications covering the products offered. Reference to literature submitted with previous bid will not satisfy this provision. Bids which do not comply with these requirements will be subject to rejection.
12.
Bid Submittal Costs: Submittal of a bid is solely at the cost of the bidder and the Sheriff's Office in no way is liable or obligates itself for any cost accrued to the bidder in coming up with the Bid Submittal.
13.
No Bid: If the receipt of this request for bid is not acknowledged, Bidder's name may be removed from the bidders' mailing list.
14.
Compliance with Occupational Safety and Health Act: Bidder certifies that all material, equipment, etc., contained in his bid meets all O.S.H.A. requirements.
15.
Acceptance and Rejection: The Sheriff, Hillsborough County, Florida, reserves the right to reject any or all bids, for cause, to waive irregularities, if any, in any bid, and to accept the bid or bids which in the judgement of the Sheriff is in the best interest of Hillsborough County.
16.
Public Entity Crimes: Pursuant to Florida Statute 287.132 and 287.133, effective July 1, 1989, the Hillsborough County Sheriff, as a public entity, may not accept any bid or proposal from, award any contract to, or transact any business in excess of the threshold amount provided in Section 287.017, F.S., for Category Two (currently $25,000) with any person or affiliate on the convicted vendor list for a period of 36 months from the date that person or affiliate was placed on the convicted vendor list unless that person or affiliate has been removed from the list pursuant to Section 287.133 (3)(f), Florida Statute.
If you submit a bid or proposal in response to this request, you are certifying that Florida Statute 287.132 and 287.133 does not restrict your submission.
17.
Specifications are attached.
DAVID GEE, SHERIFF
HILLSBOROUGH COUNTY, FLORIDA
By:__

J.H. Shillady

Comptroller
18.
General Terms and Provisions outlined above are acknowledged. Our bid is attached.
Date________________

Signed __

Company Officer

 __

Company Name
NOTE:
THIS MUST BE RETURNED WITH YOUR BID AFTER COMPLETING PARAGRAPH 16 (Part B). EXCEPTIONS TO BID, IF ANY, MAY BE NOTED ON THE SPECIFICATION PAGE OR IN YOUR BID RESPONSE.
PART B - SPECIAL PROVISIONS
 1.
IN GENERAL
The purpose of these specifications is to describe the requirements of the Hillsborough County Sheriff's Office for purchase of various automotive batteries to be purchased over a one (1) year period on an as needed basis. The total estimated annual expenditure is $70,000.

 2.
SCOPE
The requirements of this bid include furnishing and delivering the commodities as specified herein to our delivery location as noted below:
Hillsborough County Sheriff’s Office

Automotive Maintenance

2210 N. Falkenburg Road

Tampa, FL 33619

 3.
WAREHOUSE REQUIREMENTS
All items herein will be maintained as stock or be readily available items to the awardee. Awardee must maintain a sufficient inventory of such items as to provide delivery, complete, within a maximum period of thirty (30) calendar days from receipt of order to arrival of goods at the specified location.
 4.
BRAND NAMES
Brand names, when furnished, are for reference purposes and to establish a standard of quality. We are requesting "NO SUBSTITUTION" on manufacturer; brand or style numbers indicated in this Bid for the purpose of uniformity and approved standards in the usage of vehicle strobe mid-level lighting products by our personnel.
 5.
ESTIMATED QUANTITIES
Estimated quantities shown represent base bid quantities and should not be construed as representing actual quantities to be purchased under this bid.
The Hillsborough County Sheriff's Office reserves the right to add or delete any items, increase or decrease quantities from this bid or resulting award(s) when deemed to be in the best interest of the County.
6.
AWARD
Award shall be made to the lowest responsible and responsive bidder meeting specifications, price and other factors considered. The Sheriff's Office reserves the right to award by line item or by overall total, whichever is deemed in the best interest of the Hillsborough County Sheriff.
In the event two (2) or more vendors have submitted the lowest and best bids, preference may be given in the award in the following order. First, to the vendor who has his/her principal place of business in Hillsborough County; second, to the vendor who has a place of business in Hillsborough County; and, third, if the vendors involved in the "tie bid" situation are all located inside/outside Hillsborough County, the toss of a coin will be used to break the tie.
Award notification will be sent to vendors receiving a bid award. Bid results will be available at our web site http://www.hcso.tampa.fl.us, on the Purchasing Page. If you do not have internet access, and would like a copy of the bid results, contact the Purchasing Office at (813) 247-8034.

 7.
CONTRACT PERIOD
The contract shall be effective for one (1) year from the date of award. By written mutual consent between the Hillsborough County Sheriff's Office and the awardee, the contract may be extended on an annual basis for up to three (3) additional year(s).
 8.
ESCALATION/DE-ESCALATION
The Hillsborough County Sheriff's Office will allow an escalation/de-escalation provision in this bid.
The escalation/de-escalation will be allowed provided the awardee(s) notify the Hillsborough County Sheriff's Office of the Comptroller of the pending increase/decrease a minimum of thirty (30) calendar days prior to the end of each one (1) year period for which the bid was awarded. Said notification shall consist of manufacturers proof of increase and shall include each individual item, the amount of increase/decrease and the applicable Bid Item Number. Failure to comply with these instructions shall be grounds for disallowance of the escalation/de-escalation clause as stated herein.
 9.
DEFAULT
The contract may be cancelled or annulled by the Hillsborough County Sheriff's Comptroller in whole or in part by written notice of default to the awardee upon non-performance or violation of contract terms. An award may be made to the next low responsive & responsible bidder, or articles specified may be purchased on the open market similar to those so terminated. Failure of the contractor to deliver materials or services within the time stipulated in these specifications, unless extended in writing by the Comptroller, shall constitute contract default. Vendors who default of contracts may be removed from the vendor mailing lists for future contracts at the discretion of the Comptroller.
10.
CANCELLATION
When deemed to be in the best interest of the Hillsborough County Sheriff's Office, any contract(s) resulting from this specification may be cancelled by the following means:

 a. Ten (10) calendar days written notice with cause, or;

 b. Thirty (30) calendar days written notice without cause.
If it becomes necessary to terminate the agreement/contract without cause, all services and/or materials provided through the date of receipt of written notice of cancellation may be invoiced to the Hillsborough County Sheriff's Office and will be considered for payment providing documentation of said expenses are forwarded with the request for payment.

11.
NEXT LOW BIDDER
In the event of a default by the awarded vendor, the Hillsborough County Sheriff's Office reserves the right to utilize the next low responsive and responsible bidder as the new awardee. In the event of this occurrence, the next low responsive and responsible bidder shall be required to provide the bid items at the prices as contained on their proposal for this specification for the remainder on the award period.
12.
DELIVERY
Batteries ordered shall be delivered within one (1) calendar days After the Receipt of the Order (ARO). Failure to do same shall be considered breach of contract or default and the Hillsborough County Sheriff's Office shall utilize its options as stated herein.
Any back-ordered batteries shall be made available within three (3) days of the time of back-order (original date of receipt). If the back-order cannot be filled within the time frame of this requirement, then the Hillsborough County Sheriff's Office of the Comptroller is to be notified, in writing, thus permitting the Hillsborough County Sheriff's Office to obtain the required materials and/or exercise its options as stated herein.
13.
SUBSTITUTION
The awardee(s) shall not substitute items for like items unless there has occurred some mishap causing a shortage of said items. Such measures may only be enacted after verifying that it will be allowed by the Hillsborough County Sheriff. Any violation of such procedure will be considered cause for cancellation. All substitutes will be annotated as such on the shipping documents.
14.
VENDOR QUALIFICATIONS
Vendors may be required to furnish evidence in writing that they maintain permanent places of business and have adequate equipment, finances and personnel to furnish the item or service offered satisfactorily and expeditiously.
The Hillsborough County Sheriff's Office reserves the right to inspect the vendor's place of business and equipment prior to award of any contract, for determining ability to meet terms and conditions as set forth herein.
15.
INVOICING AND PAYMENTS
Vendors may invoice the Hillsborough County Sheriff's Office for material(s) orders as shipped.
The invoice shall show:
Shipping location; Items shipped; Quantity & Stock Number.
Always show purchase order number on invoices.
Payment shall be made in accordance with Section 215.422, F.S., which states the contractors rights and the Sheriff’s Office responsibilities concerning interest penalties and time limits for payment of invoices.
Invoices should be mailed to:
Hillsborough County Sheriff
Attention: Office of the Comptroller
P.O. Box 3371
Tampa, FL 33601
16.
EXCEPTIONS TO BID
All bid submittals must clearly state with specific detail all deviations to the requirements imposed upon the Bidder by the General Terms and Provisions (Part A) and Special Provisions (Part B). Such deviations should be stated upon the Bid Proposal (Part C) or appended thereto. Bidders are hereby advised that the Hillsborough County Sheriff will only consider bid proposals that meet the specifications and other requirements imposed upon them by this bid package. In instances, where an exception is stated upon the Bid Proposal (Part C), said bid proposal will be subject to rejection by the Hillsborough County Sheriff in recognition of the fact that said bid proposal does not meet the exact requirements imposed upon the Bidder by the General Terms and Provisions (Part A) and the Special Provisions (Part B).
17.
EMERGENCY
If and when an emergency requirement should occur, the Sheriff's Office reserves the right to deviate from this contract and procure the item(s) from the most available source.
18.
BID OPENING
At the bid opening only the bidder's name and the opening time will be recorded. Tabulation sheets will be prepared at a later date. All vendors responding with a bid will receive a copy of the bid tabulation.
19.
WARRANTIES/GUARANTEES

It shall be the Awardee's responsibility to submit, at the time of shipment, the original manufacturer's warranty of the material(s) supplied. VENDORS SHALL submit, in writing, a detailed explanation of the procedure(s) they will follow to accomplish the replacement, WITH THEIR BID. Replacement shall be finalized within two (2) weeks of reporting of the defect.

The material(s) shall be guaranteed to be free of defect of composition, conception and workmanship for a period of at least one (1) year from the date of acceptance. Any parts or portion found not in accordance with this specification will be rejected and returned to the awardee at the their expense for immediate replacement.

20. GOVERNMENTAL PURCHASING COUNCILS
All proposals received on this specification shall be considered as proposers to members of the Hillsborough County and Tampa Bay Area Government Purchasing Councils. Said members, at their discretion, may utilize this proposal. All agencies will issue their own purchase orders, issue payments, coordinate the service locations with the successful proposer as required, particularly those listed below:

Hillsborough Transit Authority

Hillsborough County Purchasing & Contracts

City of Temple Terrace

Tampa Sports Authority

Hillsborough Community College

Hillsborough State Attorney’s Office

Clerk of the Circuit Court

Hillsborough County Aviation Authority

Hillsborough County School Board

City of Plant City, Tampa Port Authority

City of Tampa, Tax Collector

Property Appraiser

Supervisor of Elections

City of Tampa Housing Authority

The Children’s Board of Hillsborough County

Quantities provided are estimates only, and not binding upon the Hillsborough County Sheriff or any other of the entities listed above. Quantities given are those of the Sheriff’s Office only.

 BID NO. 21-05

PART C - TECHNICAL SPECIFICATIONS
1. The Sheriff’s Office shall be the sole judge of sufficiency of workmanship and quality of materials. All batteries purchased and delivered against this contract shall be new and unused, low maintenance or

 maintenance free, factory manufactured current line batteries. Factory seconds, rebuilt or reconditioned

 batteries will not be accepted. Any batteries damaged or not in first quality condition upon receipt will

 be exchanged within 24 hours of notice to the contractor at no charge to the county.

2. Warranty: Vendor shall guarantee the new batteries for a minimum of 2 years from the date code

 affixed to the battery. Any battery failing to perform properly within two (2) years of this date code will

 be returned to the vendor for a no-charge replacement. Battery failures past the two (2) year period will

 not be warranted.

3 Documentation: Vendor shall maintain proper accounting records for batteries sold to the Sheriff’s Office and provide an accounting of all charges as may be necessary for audit purposes. All records shall be

 subject to inspection and by County personnel during normal business hours (Mon-Fri).

4 Scope of Services:

 A.
Prices quoted shall include the cost of acid for dry charge batteries. Batteries must be activated by the vendor. Vendor will be responsible for the safe and proper disposal of the used batteries and acid. Type of vehicles included are ALL AUTOMOTIVE AND SPECIALTY VEHICLES IN THE SHERIFF’S FLEET.

 B. Vendor must guarantee availability of specified batteries. Failure to provide batteries within the

 delivery time agreed upon at the time of the release will reflect on vendor's total performance. If

 at any time back orders or non-availability exceed 25% of total purchases; vendor may be

 subject to purchase release cancellation.

 C. Deliveries are to be made between 7am and 3pm, Monday thru Friday. No Holiday

 deliveries. All releases shall be confirmed and acknowledged within 2 hours of order from

 authorized county employee. The Sheriff’s Office reserves the right to secure from another source if needed battery(s) cannot be delivered within the specified time, unless delay is approved by the Sheriff’s Office . The Sheriff’s Office reserves the right to pick up at vendor's location at no additional charge. The Sheriff’s Office reserves the right to secure batteries from an available after market source when it is in the best interest of the Sheriff’s Office to do so. Any back orders and large stock orders will be expected in a minimal and reasonable time.

 D. Successful vendor agrees to take back obsolete or unused batteries, they have previously

 supplied, provided they are in re-saleable condition and credit the Sheriff’s Office for same. Full credit is to be issued at last invoice price within 30 days of return up to one year.

 E. The Sheriff’s Office will not accept a pro-rata adjustment schedule. All batteries purchased by the

 Sheriff’s Office must have a date code affixed to the battery. The date code on the battery will indicate the month and year the battery was activated by the vendor and SAE number and date of

 manufacture and warnings. A second sticker must accompany the new battery, to be applied to

 the old battery, to be returned to the vendor and should indicate date and battery identification

 number of the battery. All labels are to be acid resistant.

 F. The Sheriff’s Office will not allow the vendor to establish a core bank on junk batteries. Any and all junk batteries returned by Automotive Maintenance must be credited at that time. Vendor will allow for a weekly core return schedule.

 G. The vendor may not substitute batteries from another manufacturer without specific written

 from Automotive Maintenance.

 H. All batteries shall have size, power and expected life clearly identified and attached. The vendor

 will supply a list of battery usage charts which will cover all the vehicles the Sheriff’s Office currently operates. The list should cross reference to Original Equipment batteries. Power and size shall meet Factory and SAE J537H standards.

 I. At the time of bid opening, Bidders located outside of Hillsborough County must have atoll free

 telephone number for ordering batteries and are subject to the same delivery time constraints.

 The toll free number must be maintained for the entire term of the contract.

 J. Bidders should supply one copy of manufacturer's catalog with the submission of a bid.

 Additionally, Vendor must have the capacity to supply catalogs in electronic format (CD-ROM or internet) as well.

 K. It is the responsibility of the vendor to substantiate their product as to quality. The Sheriff’s Office will be the sole judge for acceptance and approval.

 L. At a minimum, all batteries shall carry the manufacturer's standard warranty. All warranty

 adjustments will be made within 5 working days from the date of vendor notification. Failure to

 refund warranty adjustments could be grounds for quote cancellation.

 M. Contractor shall be responsible for all warranty adjustments and returns for up to and including

 12 months after contract has expired for all purchases under this contract.

 N. All returns to vendor after expiration of contract will require a check made payable to:

 Hillsborough County Sheriff’s Office and mail to: Accounts Payable, PO Box 3371, Tampa, FL. 33619.

PART D – PROPOSAL RESPONSE FOR BID 21-05

* * * USE INK ONLY * * *

ALL THE FOLLOWING INFORMATION MUST BE HEREUPON GIVEN FOR THIS

BID PROPOSAL TO BE CONSIDERED BY THE HILLSBOROUGH

COUNTY SHERIFF'S OFFICE
EXCEPTIONS TO BID: NOTES - ANY REPRESENTATION (BELOW) OR EXCEPTION(S) MAY CAUSE THIS BID PROPOSAL TO BE REJECTED BY THE HILLSBOROUGH COUNTY SHERIFF'S OFFICE. ALL BIDDERS SHOULD CAREFULLY READ PARAGRAPH 16 OF THE SPECIAL PROVISIONS (PART B).
1. The following represents every deviation (itemized by number) to the foregoing General Terms and Provisions (Part A), Special Conditions (Part B), and Technical Specifications (Part C) which this Bid Proposal is based, to wit:

__

__

__

__

__

__

__

__

2. BID RESPONSE
PURCHASE OF VARIOUS AUTOMOTIVE BATTERIES

BID 21-05

V

E

N

D

O

R

The undersigned has carefully examined the bid package and all conditions affecting the cost of the commodity required by the Hillsborough County Sheriff's Office.

The undersigned certifies that any exceptions to the bid specifications are noted on the attached exceptions form. All specifications not noted thereon are as requested. The undersigned also understands that any exceptions presented after the award, may be cause for cancellation of award.

We hereby propose to furnish the below described commodity in accordance with the bid package, except as noted on attached Exceptions Form:

ITEM BATTERY TYPE ESTIMATED UNIT EXTENDED

 NO. DESCRIPTION QUANTITY PRICE PRICE

 1 78-60

 411 EA.

$________ $____________

 2 75-60 471 EA. $________ $____________

 3 58R-60

 90 EA.

$________ $____________

 4 65-60 1100 EA. $________ $____________

 5 27-60 195 EA. $________ $____________

 6 24-60 171 EA. $________ $____________

 7 BTX20L 1 EA. $________ $____________

 8 T605
 4 EA. $________ $____________

 9 6TL 10 EA. $________ $____________

 10 34-60 2 EA. $________ $____________

 11 31S23 3 EA.
 $________ $____________

12 3A24M 12 EA.
 $________ $____________
13 PU24DC 12 EA. $________ $____________
14 COM-8D-P 12 EA $________ $____________
15 T-650 15 EA. $________ $____________
16 24-60 NG MARINE 12 EA. $________ $____________
17 27-60 NG MARINE 20 EA. $________ $____________

STATEMENT OF NO BID
NOTE:
If you do not intend to bid on this requirement, please return this form immediately to:

 HILLSBOROUGH COUNTY SHERIFF

 OFFICE OF THE COMPTROLLER

 P.O. BOX 3371

 TAMPA, FL 33601
We, the undersigned, have declined to bid on your Bid No. 21-05 for Various Automotive Batteries for the following reasons:
_____Specifications too "tight", i.e., geared toward one brand or manufacturer only (explain below).
_____Insufficient time to respond to the Invitation for Bid.
_____We do not offer this product or an equivalent.
_____Our Product schedule would not permit us to perform.
_____Unable to meet specifications.
_____Unable to meet Bond Requirements.
_____Specifications unclear (explain below).
_____Remove our company from your bid list.
_____Other (specify below)

We understand that if the "no bid" letter is not executed and returned, our name may be deleted from the list of qualified bidders for the Hillsborough County Sheriff's Office.
PLEASE PRINT -
COMPANY NAME__
COMPANY OFFICER______________________________________
TELEPHONE NUMBER____________________________________
DATE___
SIGNATURE___
_1174716504.doc

P.O. BOX 3371

PHONE 813-247-8034

FAX 813-247-0907

 David Gee, Sheriff

HILLSBOROUGH COUNTY

TAMPA, FLORIDA 33601

�

[image: image1.wmf]
