

[image: image1.wmf]

PURCHASING OFFICE

P.O. BOX 3371

PHONE 813

-

247

-

8034

FAX 813

-

24

2

-

1826

 David Gee, Sheriff

HILLSBOROUGH COUNTY

TAMPA, FLORIDA 33601

January 7, 2010

OFFICE OF THE COMPTROLLER

2008 E. 8th Avenue

Tampa, FL 33605

William Moyer,

Buyer

(813) 247-8034

BID TITLE: Cessna T206H Fixed Wing Aircraft.
BID NUMBER: 30-09

INSTRUCTIONS TO BIDDERS
Included herein are General Terms and Provisions (Part A); the Special Provisions (Part B); and the Bid Proposal (Part C), 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 PROPOSERS

	WHEN SUBMITTING A SEALED PROPOSALS, ALL PROPOSALS SHOULD BE CLEARLY MARKED AS A PROPOSAL DOCUMENT. THIS IDENTIFICATION SHOULD INCLUDE THE PROPOSAL NUMBER, PROPOSAL TITLE AND DATE DUE ON THE OUTSIDE OF THE ENVELOPE. THE ENVELOPE. A LABEL HAS BEEN PROVIDED FOR YOUR CONVENIENCE ON PAGE 17.

	

HILLSBOROUGH COUNTY SHERIFF'S OFFICE

2008 E 8th Avenue

Tampa, FL 33605

VENDOR:

SUBJECT: Request for Bid Number 30-09
BID TITLE: Cessna T206H Fixed Wing Aircraft
OPENING DATE & TIME: January 26, 2010 @ 3:00pm
PLACE:
Sheriff's Operation Center

Office of the Comptroller, Room 104

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. SEQ CHAPTER \h \r 1To prevent inadvertent opening, the bid must be marked as a BID DOCUMENT (including the bid number, date and time of bid 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.

 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 sixty (60) 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.

 4.
 SEQ CHAPTER \h \r 1On-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.
5.
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.

6.
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.

The Bidder's attention is directed to the fact that the tax laws of the State of Florida, including but not limited to Chapter 212, Florida Statutes, apply to this bid matter and that all applicable taxes and fees shall be deemed to have been included in the Bidder's proposal as part of his materials cost, when applicable.

 7.
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.

 8.
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.

 9.
Claims: The successful bidder will immediately replace missing or damaged items and will be responsible for making any and all claims against carriers.

 10.
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 site .

 11.
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.

12.
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.

13.
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.

14.
No Bid: If the receipt of this request for quotation is not acknowledged, Bidder's name may be removed from the bidders' mailing list.

15.
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.

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.
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.

18.
Specifications are attached.

DAVID GEE, SHERIFF

HILLSBOROUGH COUNTY, FLORIDA

By:___

Stephen G. Crane, Comptroller

 Office of the Comptroller

19.
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 19. EXCEPTIONS TO THE SPECIFICATIONS, 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 the purchase and completion of (1) Cessna T206H Fixed Winged Aircraft S/N# TBD . The Cessna T206H Fixed Wing Aircraft will be no older than a 2009 with less than 100 hours. To include but not limited to installation of all customer supplied equipment, all manufacturer supplied equipment not previously installed, and additional equipment/materials as described in this bid. “The Hillsborough County Sheriff’s Office will offer in trade a 1999 Cessna 182S as described on page (15) of this RFP to be considered toward the purchase price.

 2.
SCOPE

The Hillsborough County Sheriff’s Office (HCSO) seeks a Federal Aviation Administration and Cessna approved modification and sales center located within the continental United States to purchase a new or Demo Cessna T206H with less than 100 hours with a full factory 24 month warranty and comply with the equipment manufactures prescribed procedures for installation and integration of equipment and materials described within this bid proposal. All equipment installed will be in accordance with all applicable FAA rules and regulations, manufactures instructions and industry standards for the fit, form and function of each installed component to operate safely and within prescribed parameters. Every effort has been made to verify the compatibility of the proposed installed equipment. However, certain unforeseen circumstances may exist that would cause some incompatibility between the proposed systems or parts integration and is the responsibility of the installing agency to ensure that all equipment is compatible and complete including all weight and balance center of gravity limits for the aircraft,
 3.
ESTIMATED QUANTITIES
Estimated quantities, if provided, are furnished as a guide for preparing the bid 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 from this bid or resulting award(s) when deemed to be in the best interest of the County.

 4.
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.

 SEQ CHAPTER \h \r 1Award 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.
 5.
DELIVERY SITE LOCATION

When completed the Cessna T206H Fixed Wing Aircraft will be delivered to the Tampa Executive Airport located at the address below:
Tampa Executive Airport

5808 Wilkens Road

Tampa, FL 33610

6.
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 OTC 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.

7.
DEFAULT
The contract may be cancelled or annulled by the Hillsborough County Sheriff's OTC 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 OTC 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 OTC Comptroller.

8.
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.

9.
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.

10.
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.

11.
INVOICING AND PAYMENTS

Payment shall be made upon Delivery and Acceptance of Cessna T206H Fixed Wing Air Craft complete with all customer supplied equipment & additional equipment / materials described in this Bid.

12.
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).

13.
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.

PART C - TECHNICAL SPECIFICATIONS

 BID NO.30-09
GENERAL SCOPE:

1. Standard Equipment installed by Cessna or Cessna’s approved vendors per PART B. 2, shall be of the latest equipment available.
a. NAV III- Garmin G1000 Equipped Stationair T206H Fully integrated EFIS System consisting of.

 Two (2) 10.4” high resolution XGA displays (PFD/MFD)
Attitude Heading Reference System (AHRS)

Solid State Air Data Computer (ADC)

Solid State 3-Axis Magnetometer

Dual IFR Enroute/Approach and WAAS Certified GPS

XM Satellite Weather and Radio

Garmin GFC700 Fully Integrated Two-axis Autopilot

Electronic Engine Indication System (EIS)

Dual Nav/Comm (16 watt)

Mode S Transponder Garmin GTX-33
Digital Audio Panel with Audio Playback

Traffic Information System (TIS) (Listed as Standard, Removed for options)
Terrain and Obstacle Mapping

Stormscope System WX-500

Backup Airspeed Indicator, Attitude Indicator and Altimeter

Garmin SafeTaxi and FliteCharts

2. Optional Equipment to be installed by Cessna or Cessna’s approved vendor per PART B. 2, and as listed below.

a. Air Conditioning (Keith / 16,000 btuh / Engine Driven)

b. TAS Traffic (Bendix King KTA870) Nav III Avionics (TIS is removed)

Garmin GTS-820 is preferred, however it was not certified at the time of this Bid Request.

c. Artex C406N Emergency Locator Transmitter

d. Garmin Synthetic Vision Technologies

e. Amsafe Restraints Rear Bench Seat

f. Stabilizer Abrasion Boots
g. Leather Seat Surfaces-Pebble Leather, with perforated Insert/New Sand Vinyl.

3. Additional Equipment to be installed by Cessna or Cessna’s approved vendor per PART B. 2, and as listed below.

a. STC’d Soloy Observation Window for the Left side of fuselage. (See attached)
b. NAT AMS 44 Audio Panel to facilitate HCSO 800 Mhz Tactical Radio with pilot and co-pilot positions transmit and receive capabilities. Observer position PTT with transmit and receive also. AMS 44 to be installed on instrument panel right side just below the ELT switch with the left edge inline with the ELT switch left edge..
c. HCSO supplied Orion or equal 800 Mhz Tactical Radio. Control head installation on Instrument Panel right side just below the AMS 44 with the left edge inline with the AMS 44 audio panel left edge.

d. Bidder will provide HCSO with a CAD Drawing or artist rendering of the proposed equipment installation on and in the instrument panel prior to the work being done. The equipment locations are to be approved by the HCSO and any changes are to be approved in writing by the HCSO.

4. Paint/exterior to be installed by Cessna or Cessna’s approved vendor per PART B. 2, and as listed below.

 Paint Scheme - Cessna 2009 Standard 206 paint scheme

a. Base Paint – Cessna Standard White Color.

b. Accent Stripes HCSO Gold Imron Metalic L50205HL

c. Major Color HCSO Dark Green Imron Metalic L0367HL

d. HCSO supplied Sheriff’s Star decal location. Centered on the side between the Gold accent stripes and 3 inches forward of the front cabin door post on both sides or as required and clear coated.
e. The word SHERIFF is to be painted in Green and clear coated on top of the wings, centered between the outboard edges of the flaps and 2” forward of the aft flap cut out. Letters are to be 36” tall and width to fit within the space requested. The letter “R” should be centered approximately along the longitudinal axis

5. As of the latest available publications at the date of final delivery, all applicable Federal Aviation Administration Airworthiness Directives and Cessna Service Bulletins, Alert Service Bulletins and letters. Lycoming Engine Service Bulletins and Service Letters for the affected components and the equipment manufacturers Service Bulletins and Service Letters are to be complied with. The awardee shall issue a Certificate of Conformance for the installations, modifications and integrations with Cessna Standard Warranty for new aircraft and components with FAA form 8130-3 where applicable as well as any installed equipment manufacturers standard warranty.
6. All Major Repairs and Major Alterations as defined in CFR Title 14 FAR Part 43 Appendix A shall be documented in accordance with CFR Title 14 FAR Part 43 as required utilizing FAA form 337 where applicable, and FAA Form 8110-3 to show compliance with CFR Title 14 FAR Part 23 as well as all items installed in accordance with a Supplemental Type Certificate (STC) or any other FAA approved or acceptable data as required. All wiring diagrams, flight manual supplements, instructions for continued airworthiness with operators’ manuals and installation diagrams where applicable shall be provided
7. Any work that is sub- contracted by the bidder, each sub-contractor must adhere to the same specifications and requirements listed within this proposal, and is the bidders responsibility to verify as such. Successful bidders shall submit a work scope with an estimated schedule for each item to be completed and a firm calendar time for the completion of the work as well as a firm delivery date.
8. Equipment that has a mandatory installation location per the aircraft manufacturer, equipment manufacturer or other competent authority shall be installed in that location per the manufactures installation instructions. Radio communications equipment, navigation equipment and antenna locations will be determined prior to installation. After the equipment type and installation locations have been determined any changes or modifications to the equipment or locations must be approved in writing by the Hillsborough County Sheriffs Office or designated representative.

.

 .
PART D - BID PROPOSAL FOR Cessna T206H Fixed Winged Aircraft S/N#______
 BID NO. 30-09
The undersigned understands that this Bid Proposal must be signed in ink and that the unsigned Bid Proposal will be considered incomplete and subject to rejection by the Hillsborough County Sheriff's Office.

SUBJECT TO DEVIATIONS STATED BELOW, THE UNDERSIGNED, BY THE SIGNATURE EVIDENCED, REPRESENTS THAT THE BIDDER ACCEPTS THE TERMS, CONDITIONS, MANDATES, AND OTHER PROVISIONS OF THE FOREGOING GENERAL TERMS AND CONDITIONS (PART A) AND THE SPECIAL PROVISIONS (PART B), SAID DOCUMENTS BEING THE STRICT BASIS UPON WHICH THE SAID BIDDER MAKES THIS PROPOSAL.

* * * 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 12 OF THE SPECIAL PROVISIONS (PART B).

1. The following represents every deviation (itemized by number) to the foregoing General Terms and Provisions (Part A) the Special Conditions (Part B), Technical Specification (Part C) upon which this Bid Proposal is based, to wit:

__

__

__

__

__

__

__

__

__

__

__

__

__

2. BID PROPOSAL FOR Cessna T206H Fixed Winged Aircraft S/N#
BID NO.30-09

V

E

N

D

O

R

 SEQ CHAPTER \h \r 1The undersigned has carefully examined the bid package and all conditions affecting the cost of the service/commodity required by the Hillsborough County Sheriff's Office.

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

DESCRIPTION

UNIT PRICE

__

 Cessna T206H Fixed Winged Aircraft S/N# _____________________
PARTS/EQUIPMENT DISCOUNT

 %___________________________
Basic Price.
 $____________________________
Optional Equipment $____________________________

Additional Equipment $____________________________

Labor $____________________________

Estimated Shop Supplies, incidentals $____________________________

Minus Trade- In Price (Description Pages 15 & 16) $____________________________

TOTAL COST $____________________________

*Basic Labor Includes: Receiving, Disassembly, Cleaning, NDT, Detailed Parts Inspection, Reassembly, FAA and QC inspections, Documentation, Record Research and Updates, Preservation for shipment.

BID TITLE: Purchase of Cessna T206H Fixed Winged Aircraft S/N#
 BID NUMBER:30-9
3. VENDOR:

Check One:

 () Proprietorship

 () Partnership

 () Corporation

FEDERAL I.D. NO.: ___

WAREHOUSE ADDRESS IF DIFFERENT FROM ABOVE: __

TELEPHONE NUMBER FOR PLACING ORDERS: (__________)______________________________________

FAX NUMBER FOR PLACING ORDERS: (___________)___

CONTACT PERSON: __

OUR COMPANY HAS BEEN IN BUSINESS UNDER ITS PRESENT NAME SINCE: ____________________

At this present time we understand all requirements and state that as a serious proposer we will comply with all the stipulations included in the bid package.

The above named Vendor affirms and declares:

1.
that the Vendor is of lawful age and that no other person, firm or corporation has any interest in this bid or in the contract offered to be entered into;

2.
that this bid is made without any understanding, agreement, or connection with any other person, firm or corporation making a proposal for the same purpose, and is in all respects fair and without collusion or fraud;

3.
that the Vendor is not in arrears to Hillsborough County or the Sheriff upon debt or contract and is not a defaulter, as surety or otherwise, upon any obligation to the Sheriff;

4.
that no officer or employee or person whose salary is payable in whole or in part from the County Treasury is, shall be or become interested, directly or indirectly, surety or otherwise in this bid; in the performance of the contract; in the supplies, materials, equipment, and work or labor to which they relate; or in any portion of the profits thereof.

The undersigned agrees that this bid shall remain open for sixty (60) days following the opening of bids.

Respectfully submitted,

PLEASE PRINT
-

By___

Title__

Date__

Signature__

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. 30-09 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__
__

DESCRIPTION OF AIRPLANE FOR TRADE

Hillsborough County Sheriff’s Office

1999 Cessna 182S

N7276F S/N 18280564

Airframe Total Tach Time 1225.0 Hrs

Annual Inspection Due 04/01/2010

Equipment.

Air Conditioning Keith Products STC # ST09494SC.

Micro Vortex Generators STC # SA00834SE

Artex ME406 ELT

KMA 26

King KLN 89B GPS

Dual Nav/Comm KX 155A

Apollo MX 20 MFD

KR 82 ADF

KT 76C Transponder

KAP 140 A/P

Power Plant

Lycoming IO-540-AB1A5 S/N L-26891-48A

1225.0 Hrs. TSN

28.0 Hrs. TSMO (Lycoming SB 569 and AD 2006-20-09 C/W)

Propeller and Governor

McCauley Propeller B3D36C431-B S/N 990627

28.0 Hrs. TSMO

Governor DC290D1/T8 S/N 990459

28.0 Hrs. TSMO

[image: image2.jpg]

Please cut and use the label below for all bid submissions.

[image: image3.wmf]
DAVID GEE, SHERIFF

2008 E. 8TH AVE

TAMPA FL 33605

ATTN: PURCHASING

PROPOSAL SUBMITTAL

PROPOSER:

RFP/BID #

OPENING DATE/TIME:

PM

_1321271919.doc

P.O. BOX 3371

PHONE 813-247-8034

FAX 813-242-1826

 David Gee, Sheriff

HILLSBOROUGH COUNTY

TAMPA, FLORIDA 33601

�

[image: image1.wmf]
