BID AWARD ANNOUNCEMENT

January 1, 2012 – December 31, 2012 **1st Extension:** January 1, 2013 – December 31, 2013 **2nd Extension:** January 2, 2014 – December 31, 2014

FIRE RESCUE VEHICLES & OTHER FLEET EQUIPMENT

Participating Law Enforcement, Fire/Rescue & Local Governmental Agencies of the State of Florida

Coordinated By

The Florida Fire Chiefs' Association, Florida Sheriffs Association & Florida Association of Counties

TABLE OF CONTENTS

Effective Dates & Ordering Instructions	10
Overview of Awarded Specifications	11
Awarded Manufacturers/Dealers	29
Basic Information REQUIRED for Purchase Orders	31
Specification #01 – Type I Ambulance – 4x2	32
Ford XLT F-350	34
Ford XLT F-450	35
Ford XLT F-550	36
Chevy Silverado 3500 HD	37
Dodge Ram 3500	38
Dodge Ram 4500	39
Dodge Ram 5500	40
Specification #02 – Type I Ambulance, Medium Duty – 4x2	41
Ford F-650	
Freightliner M2	
International Terrastar SFA	45
International Durastar 4300M7	46
International Durastar 4300LP	47
International Durastar 4400LP	48
Spartan Metro Star RT	49
Specification #03 – Type II Ambulance, Van – 4x2	50
Ford E-350	
Sprinter	53
Specification #04 – Type III Ambulance – 4x2	54
Ford XL E-350	
Ford XL E-450	57
Chevy G3500	58
Chevy G4500	
GMC G3500	
GMC G4500	61
Sprinter	
Specification #05 – 75' Mid Mounted Aerial Apparatus	63
Formed Stainless Steel Body	
Aluminum Ladder	
Sutphen Corporation – Sutphen SL75	68
Specification #06 – 75' Rear Mounted Aerial Apparatus	69
Extruded Aluminum Body	
Aluminum Ladder	
Hall-Mark Fire Apparatus (E-ONE) – E-ONE HP 75	74

Specification #06 – 75' Rear Mounted Aerial Apparatus <i>(continued)</i> Steel Ladder	
Crimson Fire (Public Safety) – Crimson 75RMA	75
Ferrara Fire Apparatus, Inc. – Igniter XD	
Ferrara Fire Apparatus, Inc. – Intruder	
Rosenbauer South Dakota, LLC – Spartan Metro Star 75'	
Formed Aluminum Body	
Aluminum Ladder	
Pierce Manufacturing, Inc. – Pierce Impel 75' HDL	76
Steel Ladder	
American LaFrance, LLC – American LaFrance 75RML	77
Crimson Fire (Public Safety) – Crimson 75RMA	77
Kovatch Mobile Equip. Corp. (KME) – KME Predator AerialCat FL0675	
Pierce Manufacturing, Inc. – Pierce Impel 75' HDL	
Rosenbauer South Dakota, LLC – Spartan Metro Star 75'	77
Formed Stainless Steel Body Steel Ladder	
American LaFrance, LLC – American LaFrance 75RML	78
Crimson Fire (Public Safety) – Crimson 75RMA	
Specification #07 – 100' Mid Mounted Aerial Apparatus	79
Steel Ladder	01
Ferrara Fire Apparatus, Inc. – Igniter XD Ferrara Fire Apparatus, Inc. – Spectr	
Formed Aluminum Body	54
Steel Ladder	
Kovatch Mobile Equip. Corp. (KME) – KME Predator AerialCat FL07100	85
Pierce Manufacturing, Inc. – Pierce Arrow XT HDL	
Formed Stainless Steel Body	50
Aluminum Ladder	
Sutphen Corporation – Sutphen SL100	86
Specification #08 – 100' Rear Mounted Aerial Apparatus	87
Extruded Aluminum Body	
Aluminum Ladder	
Hall-Mark Fire Apparatus (E-ONE) – E-ONE HP 100L	92
Steel Ladder	
Crimson Fire (Public Safety) – Crimson 100RMA	93
Ferrara Fire Apparatus, Inc. – Igniter XD	93
Ferrara Fire Apparatus, Inc. – Spectr	93
Rosenbauer South Dakota, LLC – Spartan Gladiator 100'	93
Formed Aluminum Body	
Aluminum Ladder	
Pierce Manufacturing, Inc. – Pierce Arrow XT HDL	94
Steel Ladder	
American LaFrance, LLC – American LaFrance 100RMA	
Kovatch Mobile Equip. Corp. (KME) – KME Predator AerialCat FL08103	
Pierce Manufacturing, Inc. – Pierce Arrow XT HDL	
Rosenbauer South Dakota, LLC – Spartan Gladitor 100'	95
Formed Stainless Steel Body	
Aluminum Ladder	_
Pierce Manufacturing, Inc. – Pierce Arrow XT HAL-SS	96

Specification #08 – 100' Rear Mounted Aerial Apparatus (continued)	
Formed Stainless Steel Body	
Steel Ladder	_
American LaFrance, LLC – American LaFrance 100RMA	
Crimson Fire (Public Safety) – Crimson 100RMA	97
Specification #09 – Mid Mounted Aerial Platform	98
Extruded Aluminum Body	
Aluminum Ladder	
Hall-Mark Fire Apparatus (E-ONE) – E-ONE HP 95 MM	103
Steel Ladder	
Crimson Fire (Public Safety) – Crimson MM 100'	
Ferrara Fire Apparatus, Inc. – Igniter XD	
Ferrara Fire Apparatus, Inc. – Spectr	
Rosenbauer South Dakota, LLC – Spartan Gladiator	104
Formed Aluminum Body	
Steel Ladder	105
American LaFrance, LLC – American LaFrance 100MMP	
Kovatch Mobile Equip. Corp. (KME) – KME Predator AerialCat FL09100	
Pierce Manufacturing, Inc. – Pierce Arrow XT Mid Mount	
Rosenbauer South Dakota, LLC – Spartan Gladitor Formed Stainless Steel Body	105
Aluminum Ladder	
Sutphen Corporation – SPH100	106
Sutphen Corporation – SP110.	
Steel Ladder	100
American LaFrance, LLC – American LaFrance 100MMP	107
Crimson Fire (Public Safety) – Crimson MM 100'	
Specification #10 – Rear Mounted Aerial Platform	108
Extruded Aluminum Body	
Aluminum Ladder	
Hall-Mark Fire Apparatus (E-ONE) – E-ONE HP 100P	113
Steel Ladder	114
Crimson Fire (Public Safety) – Crimson Star RM 100'	
Ferrara Fire Apparatus, Inc. – Igniter XD	
Ferrara Fire Apparatus, Inc. – Spectr Rosenbauer South Dakota, LLC – Spartan Gladiator	114
Formed Aluminum Body	114
Aluminum Ladder	
Pierce Manufacturing, Inc. – Pierce Arrow XT Rear Mount PAP	115
Steel Ladder	110
American LaFrance, LLC – American LaFrance 100RMP	116
Kovatch Mobile Equip. Corp. (KME) – KME Predator AerialCat FL010102	
Pierce Manufacturing, Inc. – Pierce Arrow XT Rear Mount PAP	
Rosenbauer South Dakota, LLC – Spartan Gladitor	
Formed Stainless Steel Body	
Steel Ladder	
American LaFrance, LLC – American LaFrance 100RMP	
Crimson Fire (Public Safety) – Crimson Star RM 100'	117

Specification #11 – Medium Duty Rescue Apparatus – 4x2	118
Extruded Aluminum Body	
Freightliner M2-106	121
Crimson Fire (Public Safety) – Crimson Star MR	121
Ferrara Fire Apparatus, Inc. – FFA 108 MDR Rescue	121
Hall-Mark Fire Apparatus (E-ONE) – E-ONE REHN	121
Rosenbauer South Dakota, LLC – FSA Rescue 11	121
Wheeled Coach Industries, Inc. – Rescue Force FLS11FTLNR	121
International Durastar	122
Crimson Fire (Public Safety) – Crimson Star MR	
Ferrara Fire Apparatus, Inc. – FFA 108 MDR Rescue	
Hall-Mark Fire Apparatus (E-ONE) – E-ONE REHN	
Rosenbauer South Dakota, LLC – FSA Rescue 11	
Wheeled Coach Industries, Inc. – Rescue Force FLS11INTL	
Formed Aluminum Body	
Freightliner M2-106	123
American LaFrance, LLC – American LaFrance 16' W/AR	
Kovatch Mobile Equip. Corp. (KME) – KME FL11MDR	
Pierce Manufacturing, Inc. – Pierce MDR	
Rosenbauer South Dakota, LLC – FSA Rescue 11	
Toyne, Inc. (Southeastern) – Toyne Medium Rescue	
International Durastar	
American LaFrance, LLC – American LaFrance 16' W/AR	
Kovatch Mobile Equip. Corp. (KME) – KME FL11MDR	
Pierce Manufacturing, Inc. – Pierce MDR	
Rosenbauer South Dakota, LLC – FSA Rescue 11	
Sutphen Corporation – Sutphen CR Series Rescue	
Toyne, Inc. (Southeastern) – Toyne Medium Rescue	
Toyne, me. (Southeastern) – Toyne Meurum Rescue	124
Specification #12 – Heavy Rescue Apparatus	125
Extruded Aluminum Body	120
Crimson Fire (Public Safety) – Crimson Star HR	198
Ferrara Fire Apparatus, Inc. – Igniter XD XMFD	
Ferrara Fire Apparatus, Inc. – Intruder MFDXL Hall-Mark Fire Apparatus (E-ONE) – E-ONE REHN Typhoon	
Rosenbauer South Dakota, LLC – Spartan Force	120
Formed Aluminum Body	100
American LaFrance, LLC – American LaFrance 18' W/ACR	
Kovatch Mobile Equip. Corp. (KME) – KME Predator FL12HDR	
Pierce Manufacturing, Inc. – Pierce Saber HDR	
Rosenbauer South Dakota, LLC – Spartan Force	
Sutphen Corporation – Sutphen R Series	
Toyne, Inc. (Southeastern) – Spartan Heavy Rescue	129
	100
Specification #13 – 2500 Gallon Mobile Water Supply Fire Apparatus – 2 Door	130
Extruded Aluminum Body	104
Freightliner M2-106	
Crimson Fire (Public Safety) – Crimson Star Tanker	
Ferrara Fire Apparatus, Inc. – FFA T2500 Tanker	
Hall-Mark Fire Apparatus (E-ONE) – E-ONE TTSA	
International Workstar	
Crimson Fire (Public Safety) – Crimson Star Tanker	
Ferrara Fire Apparatus, Inc. – FFA T2500 Tanker	
Hall-Mark Fire Apparatus (E-ONE) – E-ONE TTSA	135

Specification #13 – 2500 Gallon Mobile Water Supply Fire Apparatus – 2 Door (continued)	
Formed Aluminum Body	
Freightliner M2-106	136
American LaFrance, LLC – American LaFrance T/A Tanker	136
Kovatch Mobile Equip. Corp. (KME) – KME Flatback FL132500	136
Pierce Manufacturing, Inc. – Pierce Contender Series	
Rosenbauer South Dakota, LLC – FSA Tanker 13	
Toyne, Inc. (Southeastern) – Toyne FFCSA-2500	
International Workstar	
American LaFrance, LLC – American LaFrance T/A Tanker	
Kovatch Mobile Equip. Corp. (KME) – KME Flatback FL132500	
Pierce Manufacturing, Inc. – Pierce Contender Series	
Rosenbauer South Dakota, LLC – FSA Tanker 13	
Toyne, Inc. (Southeastern) – Toyne FFCSA-2500	
Formed Galvanneal Steel Body	
Freightliner M2-106	138
Kovatch Mobile Equip. Corp. (KME) – KME Flatback FL132500	
International Workstar	
Kovatch Mobile Equip. Corp. (KME) – KME Flatback FL132500	
Formed Stainless Steel Body	100
Freightliner M2-106	140
Crimson Fire (Public Safety) – Crimson Star Tanker	
Kovatch Mobile Equip. Corp. (KME) – KME Flatback FL132500	
Toyne, Inc. (Southeastern) – Toyne FFCSA-2500	
International Workstar	
Crimson Fire (Public Safety) – Crimson Star Tanker	
Kovatch Mobile Equip. Corp. (KME) – KME Flatback FL132500	
Sutphen Corporation – Sutphen CTS-2500 Tanker	
Toyne, Inc. (Southeastern) – Toyne FFCSA-2500	
Toyne, me. (Southeasterning) Toyne IT con 2000	
Specification #14 – Wildland Fire Apparatus	142
Ford F-550	
American LaFrance, LLC – Wildland Brush	
Ferrara Fire Apparatus, Inc. – Wildland Brush	
Hall-Mark Fire Apparatus (E-ONE) – Wildland	
Kovatch Mobile Equip. Corp. (KME) – KME WildlandFL14WFA	
Pierce Manufacturing, Inc. – Pierce F550 Wildland	
Toyne, Inc. (Southeastern) – Wildland Brush	
Dodge Ram 5500	
American LaFrance, LLC – Wildland Brush	
Ferrara Fire Apparatus, Inc. – Wildland Brush	
Hall-Mark Fire Apparatus (E-ONE) – Wildland	
Kovatch Mobile Equip. Corp. (KME) – KME Wildland FL14WFA	
International Durastar 4300M7	
American LaFrance, LLC – Wildland Brush	
Kovatch Mobile Equip. Corp. (KME) – KME Wildland FL14WFA	
Toyne, Inc. (Southeastern) – Wildland Brush	147
Toyne, me. (Southeastern) – whichand brush	147
Specification #15 – Commercial Pumper – 2 Door	1/18
	140
Extruded Aluminum Body Freightliner M2-106	151
Freightliner M2-106 Crimson Fire (Public Safety) – Crimson Star Pumper	
Ferrara Fire Apparatus, Inc. – FFA RP751 Pumper	
Hall-Mark Fire Apparatus (E-ONE) – E-ONE TDPM	
Rosenbauer South Dakota, LLC – FSA Pumper 13	
NUSCHIJAUCI SUULI DANULA, LLC – FSA FUILIPEL 15	101

Specification #15 – Commercial Pumper – 2 Door (continued)	
Extruded Aluminum Body	
International Durastar	
Crimson Fire (Public Safety) – Crimson Star Pumper	
Ferrara Fire Apparatus, Inc. – FFA RP751 Pumper	
Hall-Mark Fire Apparatus (E-ONE) – E-ONE TDPM	
Rosenbauer South Dakota, LLC – FSA Pumper 13	
Sutphen Corporation – Sutephen C1 Pumper	152
Formed Aluminum Body	
Freightliner M2-106	
American LaFrance, LLC – American LaFrance S/M Pumper	
Crimson Fire (Public Safety) – Crimson Star Pumper	
Kovatch Mobile Equip. Corp. (KME) – KME Challenger FL15COML	
Pierce Manufacturing, Inc. – Pierce Contender Series	
Rosenbauer South Dakota, LLC – FSA Tanker 13	
Toyne, Inc. (Southeastern) – Toyne FFCSA Pumper	
International Durastar	
American LaFrance, LLC – American LaFrance S/M Pumper	
Crimson Fire (Public Safety) – Crimson Star Pumper	
Kovatch Mobile Equip. Corp. (KME) – KME Challenger FL15COML	
Pierce Manufacturing, Inc. – Pierce Contender Series	
Rosenbauer South Dakota, LLC – FSA Tanker 13	
Toyne, Inc. (Southeastern) – Toyne FFCSA Pumper	154
Formed Galvanneal Steel Body	
Freightliner M2-106	
Kovatch Mobile Equip. Corp. (KME) – KME Challenger FL15COML	
International Workstar	
Kovatch Mobile Equip. Corp. (KME) – KME Challenger FL15COML	156
Formed Stainless Steel Body	157
Freightliner M2-106	
American LaFrance, LLC – American LaFrance S/M Pumper	
Crimson Fire (Public Safety) – Crimson Star Pumper	
Hall-Mark Fire Apparatus (E-ONE) – E-ONE PSTS	
Kovatch Mobile Equip. Corp. (KME) – KME Challenger FL15COML	
Toyne, Inc. (Southeastern) – Toyne FFCSA Pumper	
International Durastar American LaFrance, LLC – American LaFrance S/M Pumper	
Crimson Fire (Public Safety) – Crimson Star Pumper	
Hall-Mark Fire Apparatus (E-ONE) – E-ONE PSTS	
Kovatch Mobile Equip. Corp. (KME) – KME Challenger FL15COML	
Toyne, Inc. (Southeastern) – Toyne FFCSA Pumper	
Toyne, mc. (Southeastern) – Toyne Fresh Fumper	156
Specification #16 – Level I Custom Pumper – 4 Door	150
Custom Chassis	103
Extruded Aluminum Body	162
Hall-Mark Fire Apparatus (E-ONE) – E-ONE Typhoon Pumper	
Sutphen Corporation – S-Series Custom	
Formed Aluminum Body	
Kovatch Mobile Equip. Corp. (KME) – KME Challenger FL16LVL1	
Pierce Manufacturing, Inc. – Pierce Saber Series	
Sutphen Corporation – S-Series Custom	
Formed Galvanneal Steel Body	
Kovatch Mobile Equip. Corp. (KME) – KME Challenger FL16LVL1	
Pierce Manufacturing, Inc. – Pierce Velocity SLT Series	
o, an a state	

Specification #16 – Level I Custom Pumper – 4 Door (continued)	
Formed Stainless Steel Body	
Hall-Mark Fire Apparatus (E-ONE) – E-ONE Typhoon Pumper	165
Kovatch Mobile Equip. Corp. (KME) – KME Challenger FL16LVL1	165
Pierce Manufacturing, Inc. – Pierce Impel SS Series	165
Spartan Chassis	
Extruded Aluminum Body	166
Crimson Fire (Public Safety) – Crimson Metro Star Pumper L1	
Rosenbauer South Dakota, LLC – Spartan Force 16	
Formed Aluminum Body	
Crimson Fire (Public Safety) – Crimson Metro Star Pumper L1	
Rosenbauer South Dakota, LLC – Spartan Force 16	
Toyne, Inc. (Southeastern) – Toyne Spartan Metro Star FFCSA	
Formed Stainless Steel Body	
Crimson Fire (Public Safety) – Crimson Metro Star Pumper L1	
Toyne, Inc. (Southeastern) – Toyne Spartan Metro Star FFCSA	
HME Chassis	
Extruded Aluminum Body	169
Ferrara Fire Apparatus, Inc. – Intruder	
Formed Aluminum Body	
Toyne, Inc. (Southeastern) – Toyne 1871W FFCSA	
Formed Stainless Steel Body	
Toyne, Inc. (Southeastern) – Toyne 1871W FFCSA	
American LaFrance Chassis	
Formed Aluminum Body	172
American LaFrance, LLC – American LaFrance Custom S/M Pumper	
Formed Stainless Steel Body	
American LaFrance, LLC – American LaFrance Custom S/M Pumper	
	110
Specification #17 – Level II Custom Pumper – 4 Door	174
Custom Chassis	17 1
Extruded Aluminum Body	178
Ferrara Fire Apparatus, Inc. – Igniter XD LFD	
Hall-Mark Fire Apparatus (E-ONE) – E-ONE Cyclone Pumper	
Rosenbauer South Dakota, LLC – Commander FSA 17	
Sutphen Corporation – Monarch Series Custom	
Formed Aluminum Body	
Kovatch Mobile Equip. Corp. (KME) – KME Flatback FL17LVL2	
Pierce Manufacturing, Inc. – Pierce Arrow XT Series	
Rosenbauer South Dakota, LLC – Commander FSA 17	
Formed Galvanneal Steel Body	
Kovatch Mobile Equip. Corp. (KME) – KME Flatback FL17LVL2	
Pierce Manufacturing, Inc. – Pierce Quantum Series	100
Formed Stainless Steel Body Hall-Mark Fire Apparatus (E-ONE) – E-ONE Cyclone Pumper	101
Kovatch Mobile Equip. Corp. (KME) – KME Flatback FL17LVL2	
Pierce Manufacturing, Inc. – Pierce Velocity Series	181
Spartan Chassis	100
Extruded Aluminum Body	
Crimson Fire (Public Safety) – Crimson Metro Star Pumper L2	
Rosenbauer South Dakota, LLC – Spartan Gladiator 17	
Formed Aluminum Body	
Crimson Fire (Public Safety) – Crimson Metro Star Pumper L2	
Rosenbauer South Dakota, LLC – Spartan Gladiator 17	
Toyne, Inc. (Southeastern) – Toyne Spartan Gladiator	183

Specification #16 – Level I Custom Pumper – 4 Door (continued)	
Spartan Chassis	
Formed Stainless Steel Body	184
Crimson Fire (Public Safety) – Crimson Metro Star Pumper L2	184
Toyne, Inc. (Southeastern) – Toyne Spartan Gladiator	184
HME Chassis	
Extruded Aluminum Body	185
Ferrara Fire Apparatus, Inc. – Spectr LFD	
Formed Aluminum Body	186
Toyne, Inc. (Southeastern) – Toyne Spectr	186
Formed Stainless Steel Body	187
Toyne, Inc. (Southeastern) – Toyne Spectr	187
American LaFrance Chassis	
Formed Aluminum Body	188
American LaFrance, LLC – American LaFrance Custom Rescue Pumper	188
Formed Stainless Steel Body	189
American LaFrance, LLC – American LaFrance Custom Rescue Pumper	189
Mears Motor Leasing	190
Enterprise Fleet Management	191

FLORIDA SHERIFFS ASSOCIATION P. O. Box 12519 • Tallahassee, FL 32317-2519 PHONE (850) 877-2165 • FAX (850) 878-8665 WEB SITE: www.flsheriffs.org

DATE: January 1, 2012

TO: ALL PROSPECTIVE PARTICIPANTS

FROM:Steve CaseyLynn MeekPeggy GoffExecutive DirectorVehicle Bid CoordinatorVehicle Contract Manager

RE: PARTICIPATING LAW ENFORCEMENT, FIRE/RESCUE & LOCAL GOVERNMENTAL AGENCIES OF THE STATE OF FLORIDA COOPERATIVE BID FOR FIRE/RESCUE VEHICLES & OTHER FLEET EQUIPMENT Bid No. 11-10-1202

We are pleased to announce that the Florida Fire Chiefs' Association, the Florida Sheriffs Association and the Florida Association of Counties has successfully conducted its tenth statewide competitive bid for fire & rescue vehicles. Bids will be extended and guaranteed to any and all units of local governments/political subdivisions including but not limited to county, local county board of public instruction, municipalities and other local public or public safety agencies or authorities within the State of Florida.

In addition to the eligible users referenced above and with the consent of the successful bidder(s) purchases may be made under the terms and conditions of this contract by governmental entities located outside the State of Florida. Appropriate governmental entities' purchasing laws, rules and regulations shall apply to purchases made under this contract.

This contract is effective January 1, 2012 thru December 31, 2012. 1st Extension - January 1, 2013 thru December, 31, 2013; 2nd Extension - January 1, 2014 thru December 31, 2014.

All interested parties who wish to purchase from this contract may do so by following these simple procedures:

ORDERING INSTRUCTIONS

 Contact the awarded manufacturer/dealer (see page 29) listed which you wish to purchase and advise them of your interest to purchase from the Fire Rescue Vehicles & Other Fleet Equipment Bid No. 11-10-1202. They will assist you with the placement of your order and answer any questions you may have regarding the vehicles purchased through this program.

IMPORTANT NOTE: All agencies ordering any FORD, GENERAL MOTORS, or CHRYSLER product, please be advised that you must use the appropriate FIN CODE/FAN CODE for the Florida Sheriffs Association in order to obtain the manufacturer's concessions. Also, you must

use your FIN CODE/FAN CODE as a secondary number. For further assistance call the Fleet Customer Information Center for your appropriate manufacturer.

Manufacturer	Type Code	FSA Code	Fleet Center Conta	act Numbers
FORD	FIN CODE	QE065	1-800-34-FLEET	(1-800-343-5338)
GENERAL MOTORS	FAN CODE	917872	1-800-FLEET OP	(1-800-353-3867)
CHRYSLER	FAN CODE	49313	1-800-999-FLEET	(1-800-999-3533)

2. <u>YOU MUST send a copy of the ORIGINAL PURCHASE ORDER (including FSA's Contract No.</u> <u>11-10-1202) you submitted to the participating manufacturer to:</u>

Florida Sheriffs Association

P. O. Box 12519 Tallahassee, Florida 32317-2519 ATTN: Lynn Meek, Cooperative Bid Coordinator Imeek@flsheriffs.org

3. **Basic information required on all purchase orders** is listed on Page 31 of this Bid Award Announcement. Purchase orders lacking the required basic information listed may result in the delay of placement and/or confirmation of orders. **NOTE**: Purchasers are reminded that the issuance of a Purchase Order does not in itself guarantee the placement of an order. The agency is responsible for obtaining a "Confirmation of Order" from the respective manufacturer. Manufacturers are required to complete a "Confirmation of Order" and send it to the purchaser within fourteen (14) calendar days after receipt of purchase order. Purchasers are encouraged to contact the dealer if a "Confirmation of Order" has not been received within a reasonable time frame and request its issuance.

This program is designed to provide participating agencies with the most economically priced fire & rescue vehicles and other fleet equipment tailored to their specific needs, in a prompt and timely manner.

The Florida Fire Chiefs' Association, the Florida Sheriffs Association and the Florida Association of Counties bid award for fire & rescue vehicles and other fleet equipment are as follows:

OVERVIEW OF AWARDED SPECIFICATIONS

Name of Manufacturer	Type Vehicle	Base Unit Price
SPECIFICATION #01 – TYPE I	AMBULANCE (4 x 2)	
Braun Industries, Inc. ETR, L.L.C. (AEV)	Ford XLT F-350 Ford XLT F-350	\$ 117,190.00 \$ 98,029.00
Excellance, Inc. Hall-Mark Fire Apparatus, Inc.	Ford XLT F-350	\$ 133,038.00
(Horton) Pierce Manufacturing, Inc. (Medtec)	Ford XLT F-350 Ford XLT F-350	\$ 127,434.00 \$ 97,987.00

Base **Unit Price**

SPECIFICATION #01 – TYPE I AMBULANCE (4 x 2)

(cont'd)

Quality Emergency Vehicles Sales			
& Service, Inc. (Osage)	Ford XLT F-350	\$	118,775.00
Road Rescue Emergency Vehicles	Ford XLT F-350	\$	105,500.00
Stat-Line Industries (McCoy Miller)	Ford XLT F-350	\$	95,700.00
Wheeled Coach Industries, Inc.	Ford XLT F-350	Ś	102,500.00
······································		Ť	,
Braun Industries, Inc.	Ford XLT F-450	\$	141,778.00
ETR, L.L.C. (AEV)	Ford XLT F-450	\$	115,854.00
Excellance, Inc.	Ford XLT F-450	\$	137,506.00
Hall-Mark Fire Apparatus, Inc.			
(Horton)	Ford XLT F-450	\$	160,515.00
Pierce Manufacturing, Inc. (Medtec)	Ford XLT F-450	\$	109,127.00
Quality Emergency Vehicles Sales			
& Service, Inc. (Osage)	Ford XLT F-450	\$	114,775.00
Road Rescue Emergency Vehicles	Ford XLT F-450	\$	132,500.00
Stat-Line Industries (McCoy Miller)	Ford XLT F-350	\$	113,000.00
Wheeled Coach Industries, Inc.	Ford XLT F-450	\$	114,368.00
ETD IIC (AEV)	Ford XLT F-550	\$	119,593.00
ETR, L.L.C. (AEV) Hall-Mark Fire Apparatus, Inc.	FOID ALT F-350	Ş	119,595.00
(Horton)	Ford XLT F-550	\$	162,429.00
Pierce Manufacturing, Inc. (Medtec)	Ford XLT F-550	\$	111,665.00
Road Rescue Emergency Vehicles	Ford XLT F-550	\$	135,500.00
Wheeled Coach Industries, Inc.	Ford XLT F-550	Ş	116,259.00
Wheeled Couch maasures, me.		Ŷ	110,200.00
ETR, L.L.C. (AEV)	Chevy Silverado 3500 HD	\$	98,842.00
Excellance, Inc.	Chevy Silverado 3500 HD	\$	123,936.00
Pierce Manufacturing, Inc. (Medtec)	Chevy Silverado 3500 HD	\$	104,072.00
Road Rescue Emergency Vehicles	Chevy Silverado 3500 HD	\$	125,500.00
Stat-Line Industries (McCoy Miller)	Chevy Silverado 3500 HD	\$	98,892.00
Wheeled Coach Industries, Inc.	Chevy Silverado 3500 HD	\$	101,600.00
		Ġ	100 001 00
Braun Industries, Inc.	Dodge Ram 3500	\$	123,631.00
Road Rescue Emergency Vehicles	Dodge Ram 3500	\$ \$	102,500.00 110,504.00
Stat-Line Industries (McCoy Miller) Wheeled Coach Industries, Inc.	Dodge Ram 3500 Dodge Ram 3500	ş Ş	103,500.00
wheeled Coach industries, inc.	Douge Kalli 5500	Ģ	103,300.00
Braun Industries, Inc.	Dodge Ram 4500	\$	144,891.00
ETR, L.L.C. (AEV)	Dodge Ram 4500	\$	117,485.00
Excellance, Inc.	Dodge Ram 4500	\$	142,928.00
Hall-Mark Fire Apparatus, Inc.	C		
(Horton)	Dodge Ram 4500	\$	162,463.00
Pierce Manufacturing, Inc. (Medtec)	Dodge Ram 4500	\$	112,991.00
Quality Emergency Vehicles Sales			
& Service, Inc. (Osage)	Dodge Ram 4500	\$	122,775.00
Road Rescue Emergency Vehicles	Dodge Ram 4500	\$	132,500.00
Stat-Line Industries (McCoy Miller)	Dodge Ram 4500	\$	117,530.00
Wheeled Coach Industries, Inc.	Dodge Ram 4500	\$	115,000.00

Name of Manufacturer

SPECIFICATION #01 – TYPE I AMBULANCE (4 x 2)

(cont'd)

ETR, L.L.C. (AEV)	Dodge Ram 5500	\$ 121,083.00
Hall-Mark Fire Apparatus, Inc.		
(Horton)	Dodge Ram 5500	\$ 165,885.00
Pierce Manufacturing, Inc. (Medtec)	Dodge Ram 5500	\$ 115,190.00
Road Rescue Emergency Vehicles	Dodge Ram 5500	\$ 133,900.00
Wheeled Coach Industries, Inc.	Dodge Ram 5500	\$ 116,450.00

Type Vehicle

SPECIFICATION #02 - TYPE I AMBULANCE, MEDIUM DUTY (4 x 2)

Braun Industries, Inc. ETR, L.L.C. (AEV) Hall-Mark Fire Apparatus, Inc.	Ford F-650 Ford F-650	\$ \$	174,382.00 146,448.00
(Horton)	Ford F-650	\$	194,524.00
Pierce Manufacturing, Inc. (Medtec)	Ford F-650	\$	156,641.00
Road Rescue Emergency Vehicles	Ford F-650	Ş	158,500.00
Wheeled Coach Industries, Inc.	Ford F-650	ŝ	134,500.00
······,·		т	,
Braun Industries, Inc.	Freightliner M2	\$	182,274.00
ETR, L.L.C. (AEV)	Freightliner M2	Ş	147,730.00
Excellance, Inc.	Freightliner M2	\$	163,440.00
Hall-Mark Fire Apparatus, Inc.	5		
(Horton)	Freightliner M2	\$	202,153.00
Pierce Manufacturing, Inc. (Medtec)	Freightliner M2	\$	156,989.00
Road Rescue Emergency Vehicles	Freightliner M2	\$	166,500.00
Wheeled Coach Industries, Inc.	Freightliner M2	\$	139,500.00
	-		
Braun Industries, Inc.	International TerraStar SFA	\$	160,026.00
ETR, L.L.C. (AEV)	International TerraStar SFA	\$	132,549.00
Excellance, Inc.	International TerraStar SFA	\$	147,066.00
Hall-Mark Fire Apparatus, Inc.			
(Horton)	International TerraStar SFA	\$	183,094.00
Pierce Manufacturing, Inc. (Medtec)	International TerraStar SFA	\$	145,997.00
Quality Emergency Vehicles Sales			
& Service, Inc. (Osage)	International TerraStar SFA	\$	139,355.00
Road Rescue Emergency Vehicles	International TerraStar SFA	\$	148,500.00
Wheeled Coach Industries, Inc.	International TerraStar SFA	\$	128,500.00
Braun Industries, Inc.	International Durastar 4300M7	\$	188,352.00
ETR, L.L.C. (AEV)	International Durastar 4300M7	\$	149,885.00
Excellance, Inc.	International Durastar 4300M7	\$	166,163.00
Hall-Mark Fire Apparatus, Inc.			
(Horton)	International Durastar 4300M7	\$	199,992.00
Pierce Manufacturing, Inc. (Medtec)	International Durastar 4300M7	\$	163,278.00
Quality Emergency Vehicles Sales			
& Service, Inc. (Osage)	International Durastar 4300M7	\$	157,350.00
Road Rescue Emergency Vehicles	International Durastar 4300M7	\$	163,500.00
Wheeled Coach Industries, Inc.	International Durastar 4300M7	\$	148,500.00

Base Unit Price

13

Base **Unit Price**

SPECIFICATION #02 - TYPE I AMBULANCE, MEDIUM DUTY (4 x 2)

(cont'd)

Braun Industries, Inc.	International Durastar 4300LP	\$	189,086.00
ETR, L.L.C. (AEV)	International Durastar 4300LP	\$	158,751.00
Excellance, Inc.	International Durastar 4300LP	\$	170,091.00
Hall-Mark Fire Apparatus, Inc. (Horton) Pierce Manufacturing, Inc. (Medtec) Quality Emergency Vehicles Sales	International Durastar 4300LP International Durastar 4300LP	\$ \$	201,260.00 167,828.00
& Service, Inc. (Osage)	International Durastar 4300LP	\$	160,945.00
Road Rescue Emergency Vehicles	International Durastar 4300LP	\$	171,500.00
Wheeled Coach Industries, Inc.	International Durastar 4300LP	\$	152,500.00
Braun Industries, Inc.	International Durastar 4400LP	\$	195,902.00
ETR, L.L.C. (AEV)	International Durastar 4400LP	\$	159,934.00
Hall-Mark Fire Apparatus, Inc. (Horton) Pierce Manufacturing, Inc. (Medtec)	International Durastar 4400LP International Durastar 4400LP	\$ \$	202,732.00 173,284.00
Quality Emergency Vehicles Sales & Service, Inc. (Osage) Road Rescue Emergency Vehicles	International Durastar 4400LP International Durastar 4400LP	\$ \$	166,990.00 172,500.00
Wheeled Coach Industries, Inc.	International Durastar 4400LP	\$	158,350.00
Braun Industries, Inc.	Spartan Metro Star RT	\$	269,628.00
ETR, L.L.C. (AEV) Hall-Mark Fire Apparatus, Inc. (Horton)	Spartan Metro Star RT Spartan Metro Star RT	\$ \$	236,464.00 290,375.00
Road Rescue Emergency Vehicles	Spartan Metro Star RT	\$	245,500.00
Wheeled Coach Industries, Inc.	Spartan Metro Star RT	\$	233,320.00

SPECIFICATION #03 - TYPE II AMBULANCE, VAN (4 x 2)

ETR, L.L.C. (AEV) Pierce Manufacturing, Inc. (Medtec)	Ford E-350 Ford E-350	\$ \$	55,741.00 53,435.00
Quality Emergency Vehicles Sales	Earl E 050	Ó	64.000.00
& Service, Inc. (Osage) Road Rescue Emergency Vehicles	Ford E-350 Ford E-350	\$ \$	64,230.00 59,500.00
Stat-Line Industries (McCoy Miller)	Ford E-350	ş	59,990.00
Wheeled Coach Industries, Inc.	Ford E-350	\$	56,532.00
ETR, L.L.C. (AEV)	Sprinter	\$	72,571.00
Road Rescue Emergency Vehicles	Sprinter	\$	78,500.00
Stat-Line Industries (McCoy Miller)	Sprinter	\$	82,500.00
Wheeled Coach Industries, Inc.	Sprinter	\$	76,000.00

SPECIFICATION #04 – TYPE III AMBULANCE (4 x 2)

Braun Industries, Inc.	Ford XL E-350	\$ 97,306.00
ETR, L.L.C. (AEV)	Ford XL E-350	\$ 85,198.00
Excellance, Inc.	Ford XL E-350	\$ 108,758.00

Base Unit Price

SPECIFICATION #04 – TYPE III AMBULANCE (4 x 2)

(cont'd)

Hall-Mark Fire Apparatus, Inc.		Ó	100 400 00
(Horton)	Ford XL E-350	\$	122,409.00
Pierce Manufacturing, Inc. (Medtec) Quality Emergency Vehicles Sales	Ford XL E-350	\$	86,104.00
& Service, Inc. (Osage)	Ford XL E-350	Ś	91,275.00
Road Rescue Emergency Vehicles	Ford XL E-350	\$ \$ \$ \$	98,500.00
Stat-Line Industries (McCoy Miller)	Ford XL E-350	¢ Ś	91,217.00
Wheeled Coach Industries, Inc.	Ford XL E-350	Ş Ş	99,200.00
wheeled coden industries, me.		Ŷ	00,200.00
Braun Industries, Inc.	Ford XL E-450	\$	119,856.00
ETR, L.L.C. (AEV)	Ford XL E-450	\$	98,882.00
Excellance, Inc.	Ford XL E-450	\$	113,006.00
Hall-Mark Fire Apparatus, Inc.			
(Horton)	Ford XL E-450	\$	146,784.00
Pierce Manufacturing, Inc. (Medtec)	Ford XL E-450	\$	95,850.00
Quality Emergency Vehicles Sales			
& Service, Inc. (Osage)	Ford XL E-450	\$	112,675.00
Road Rescue Emergency Vehicles	Ford XL E-450	\$	112,500.00
Stat-Line Industries (McCoy Miller)	Ford XL E-450	\$	103,556.00
Wheeled Coach Industries, Inc.	Ford XL E-450	\$	105,000.00
Braun Industries, Inc.	Chevy G3500	\$	113,572.00
ETR, L.L.C. (AEV)	Chevy G3500	\$	98,672.00
Excellance, Inc.	Chevy G3500	\$	121,382.00
Hall-Mark Fire Apparatus, Inc.			
(Horton)	Chevy G3500	\$	130,520.00
Pierce Manufacturing, Inc. (Medtec)	Chevy G3500	\$	98,716.00
Quality Emergency Vehicles Sales			
& Service, Inc. (Osage)	Chevy G3500	\$	99,215.00
Road Rescue Emergency Vehicles	Chevy G3500	\$	104,500.00
Stat-Line Industries (McCoy Miller)	Chevy G3500	\$	102,415.00
Wheeled Coach Industries, Inc.	Chevy G3500	\$	106,000.00
Braun Industries, Inc.	Chevy G4500	\$	140,531.00
ETR, L.L.C. (AEV)	Chevy G4500	\$	112,365.00
Excellance, Inc.	Chevy G4500	\$	124,339.00
Hall-Mark Fire Apparatus, Inc.	Chevy 44500	Ŷ	124,000.00
(Horton)	Chevy G4500	\$	156,194.00
Pierce Manufacturing, Inc. (Medtec)	Chevy G4500	\$ \$	108,156.00
Quality Emergency Vehicles Sales	Chevy 44500	Ŷ	100,100.00
& Service, Inc. (Osage)	Chevy G4500	\$	120,775.00
Road Rescue Emergency Vehicles	Chevy G4500	\$	121,500.00
Stat-Line Industries (McCoy Miller)	Chevy G4500	\$	109,634.00
Wheeled Coach Industries, Inc.	Chevy G4500	\$ \$	111,400.00
machen couch maustres, me.	chevy Crooo	Ų	111,100.00
ETR, L.L.C. (AEV)	GMC G3500	\$	98,672.00
Excellance, Inc.	GMC G3500	\$	121,382.00
Hall-Mark Fire Apparatus, Inc.			
(Horton)	GMC G3500	\$	130,520.00

Name of Manufacturer Type Vehicle

Base **Unit Price**

SPECIFICATION #04 – TYPE III AMBULANCE (4 x 2)

(cont'd)

Pierce Manufacturing, Inc. (Medtec) Quality Emergency Vehicles Sales	GMC G3500	\$ 98,716.00
& Service, Inc. (Osage)	GMC G3500	\$ 99,215.00
Road Rescue Emergency Vehicles	GMC G3500	\$ 104,500.00
ETR, L.L.C. (AEV)	GMC G4500	\$ 112,365.00
Excellance, Inc.	GMC G4500	\$ 124,339.00
Hall-Mark Fire Apparatus, Inc.		
(Horton)	GMC G4500	\$ 156,194.00
Pierce Manufacturing, Inc. (Medtec)	GMC G4500	\$ 108,156.00
Quality Emergency Vehicles Sales		
& Service, Inc. (Osage)	GMC G4500	\$ 120,775.00
Road Rescue Emergency Vehicles	GMC G4500	\$ 121,500.00
ETR, L.L.C. (AEV) Quality Emergency Vehicles Sales	Sprinter	\$ 97,607.00
& Service, Inc. (Osage)	Sprinter	\$ 112,925.00

SPECIFICATION #05 - 75' MID MOUNTED AERIAL APPARATUS -FORMED STAINLESS STEEL BODY

Aluminum Ladder: Sutphen Corporation	Sutphen SL75	\$	650,727.00
<u>SPECIFICATION #06 – 75' REA</u> EXTRUDED ALUMINUM BODY	R MOUNTED AERIAL APPARATUS -	-	
Aluminum Ladder: Hall-Mark Fire Apparatus, Inc. (E-ONE)	E-ONE HP 75	\$	519,797.00
Steel Ladder: Crimson Fire, LLC (Public Safety Solutions Group) Ferrara Fire Apparatus, Inc. Ferrara Fire Apparatus, Inc. Rosenbauer South Dakota, LLC	Crimson 75RMA Igniter XD Intruder Spartan Metro Star 75'	\$ \$ \$	499,648.00
<u>SPECIFICATION #06 – 75' REA</u> FORMED ALUMINUM BODY	R MOUNTED AERIAL APPARATUS -	-	
Aluminum Ladder: Pierce Manufacturing, Inc.	Pierce Impel 75' HDL	\$	555,691.00
Steel Ladder:			

American LaFrance, LLC American LaFrance 75RML \$ 581,901.00

Base **Unit Price**

SPECIFICATION #06 - 75' REAR MOUNTED AERIAL APPARATUS -FORMED ALUMINUM BODY

(cont'd)

\$	546,291.00
erialCat FL0675 \$	587,390.00
HDL \$	555,141.00
Star 75' \$	499,929.00
	erialCat FL0675 \$

SPECIFICATION #06 - 75' REAR MOUNTED AERIAL APPARATUS -FORMED STAINLESS STEEL BODY

Steel Ladder:		
American LaFrance, LLC	American LaFrance 75RML	\$ 584,987.00
Crimson Fire, LLC (Public Safety		
Solutions Group)	Crimson 75RMA	\$ 572,135.00

SPECIFICATION #07 - 100' MID MOUNTED AERIAL APPARATUS -EXTRUDED ALUMINUM BODY

Steel Ladder:

Ferrara Fire Apparatus, Inc.	Igniter XD	\$ 755,677.00
Ferrara Fire Apparatus, Inc.	Spectr	\$ 733,191.00

SPECIFICATION #07 - 100' MID MOUNTED AERIAL APPARATUS -FORMED ALUMINUM BODY

Steel Ladder:

Kovatch Mobile Equip. Corp.
(KME Fire Apparatus)KME Predator AerialCat FL07100Pierce Manufacturing, Inc.Pierce Arrow XT HDL \$ 800,204.00 \$ 753,201.00

SPECIFICATION #07 - 100' MID MOUNTED AERIAL APPARATUS -FORMED STAINLESS STEEL BODY

Aluminum Ladder: Sutphen Corporation	Sutphen SL100	\$	744,560.00
SPECIFICATION #08 – 100' REAL EXTRUDED ALUMINUM BODY	R MOUNTED AERIAL APPARATUS	_	
Aluminum Ladder: Hall-Mark Fire Apparatus, Inc.			

(E-ONE) E-ONE HP 100L \$ 693,366.00 Name of Manufacturer

Type Vehicle

Base Unit Price

<u>SPECIFICATION #08 – 100' REAR MOUNTED AERIAL APPARATUS –</u> <u>EXTRUDED ALUMINUM BODY</u>

(cont'd)

Steel Ladder:

Crimson Fire, LLC (Public Safety		
Solutions Group)	Crimson 100RMA	\$ 674,072.00
Ferrara Fire Apparatus, Inc.	Igniter XD	\$ 662,036.00
Ferrara Fire Apparatus, Inc.	Spectr	\$ 631,376.00
Rosenbauer South Dakota, LLC	Spartan Gladiator 100'	\$ 652,394.00

<u>SPECIFICATION #08 – 100' REAR MOUNTED AERIAL APPARATUS –</u> <u>FORMED ALUMINUM BODY</u>

Aluminum Ladder: Pierce Manufacturing, Inc.	Pierce Arrow XT HDL	\$	665,648.00
Steel Ladder: American LaFrance, LLC Kovatch Mobile Equip. Corp.	American LaFrance 100RMA	\$	750,442.00
(KME Fire Apparatus) Pierce Manufacturing, Inc. Rosenbauer South Dakota, LLC	KME Predator AerialCat FL08103 Pierce Arrow XT HDL Spartan Gladiator 100'	\$ \$ \$	667,180.00 653,206.00 620,852.00

<u>SPECIFICATION #08 – 100' REAR MOUNTED AERIAL APPARATUS –</u> FORMED STAINLESS STEEL BODY

Aluminum Ladder: Pierce Manufacturing, Inc.	Pierce Arrow XT HAL-SS	\$	673,564.00
Steel Ladder:		Ġ	750.040.00
American LaFrance, LLC Crimson Fire, LLC (Public Safety	American LaFrance 100RMA	\$	753,942.00
Solutions Group)	Crimson 100RMA	\$	677,950.00
SPECIFICATION #09 - MID MOU	NTED AERIAL PLATFORM -		
EXTRUDED ALUMINUM BODY			
Aluminum Ladder: Hall-Mark Fire Apparatus, Inc. (E-ONE)	E-ONE HP 95 MM	\$	849,613.00
Steel Ladder: Crimson Fire, LLC (Public Safety			
Solutions Group)	Crimson MM 100'	\$	854,583.00
Ferrara Fire Apparatus, Inc.	Igniter XD	\$	868,463.00
Ferrara Fire Apparatus, Inc. Rosenbauer South Dakota, LLC	Spectr Spartan Gladiator	\$ \$	844,351.00 798,554.00

Base Unit Price

<u>SPECIFICATION #09 – MID MOUNTED AERIAL PLATFORM –</u> FORMED ALUMINUM BODY

Steel Ladder: American LaFrance, LLC	American LaFrance 100MMP	Ś	886,602.00
Kovatch Mobile Equip. Corp.	American barrance roomin	Ŷ	000,002.00
(KME Fire Apparatus)	KME Predator AerialCat FL09100	\$	
Pierce Manufacturing, Inc.	Pierce Arrow XT Mid Mount		894,531.00
Rosenbauer South Dakota, LLC	Spartan Gladiator	\$	780,512.00
SPECIFICATION #09 - MID MOU			
FORMED STAINLESS STEEL BO			
Aluminum Ladder:			
Sutphen Corporation	SPH100		969,128.00
Sutphen Corporation	SP110	Ş]	,014,357.00
Steel Ladder:			
American LaFrance, LLC	American LaFrance 100MMP	\$	891,503.00
Crimson Fire, LLC (Public Safety			
Solutions Group)	Crimson MM 100'	\$	858,330.00
SPECIFICATION #10 - REAR MO	DIINTED AERIAL PLATFORM -		
EXTRUDED ALUMINUM BODY			
Aluminum Ladder:			
Hall-Mark Fire Apparatus, Inc.		Ċ	
(E-ONE)	E-ONE HP 100P	Ş	820,298.00
Steel Ladder:			
Crimson Fire, LLC (Public Safety			
Solutions Group)	Crimson Star RM 100'	\$	756,389.00
Ferrara Fire Apparatus, Inc.	Igniter XD	\$	763,430.00
Ferrara Fire Apparatus, Inc. Rosenbauer South Dakota, LLC	Spectr Spartan Gladiator	\$ \$	729,318.00 734,810.00
Rosenbauer South Dakota, ELC	Spartan Gladiator	Ą	734,810.00
SPECIFICATION #10 - REAR M	OUNTED AERIAL PLATFORM -		
FORMED ALUMINUM BODY			
Aluminum Ladder:			
Pierce Manufacturing, Inc.	Pierce Arrow XT Rear Mount PAP	Ś	850,581.00
Toree manufacturing, me.	The control of the mount of the	Ŷ	200,001.00
Steel Ladder:			
American LaFrance, LLC	American LaFrance 100RMP	\$	788,974.00
Kovatch Mobile Equip. Corp. (KME Fire Apparatus)	KME Predator AerialCat FL010102	Ś	791,297.00
(init) in tripparatus)	mill i reador menarcat i 1010102	Ų	101,201.00

EXIROLED MOMINUM BODI			
Freightliner M2-106:			
Crimson Fire, LLC (Public Safety			
Solutions Group)	Crimson Star MR	Ś	158,867.00
Ferrara Fire Apparatus, Inc.	FFA 108 MDR Rescue		163,914.00
Hall-Mark Fire Apparatus, Inc.		Ŷ	100,011.00
(E-ONE)	E-ONE REHN	\$	155,999.00
Rosenbauer South Dakota, LLC	FSA Rescue 11		178,200.00
Wheeled Coach Industries, Inc.	Rescue Force FLS11FTLNR		157,500.00
International Durastar:			
Crimson Fire, LLC (Public Safety			
Solutions Group)	Crimson Star MR	\$	162,549.00
Ferrara Fire Apparatus, Inc.	FFA 108 MDR Rescue	\$	162,379.00
Hall-Mark Fire Apparatus, Inc.			
(E-ONE)	E-ONE REHN	\$	160,899.00
Rosenbauer South Dakota, LLC	FSA Rescue 11	\$	179,018.00
Wheeled Coach Industries, Inc.	Rescue Force FLS11INTL	\$	167,500.00
SPECIFICATION #11 – MEDIU	M DUTY RESCUE APPARATUS -		
FORMED ALUMINUM BODY (4			
	<u></u>		
Freightliner M2-106:			
American LaFrance, LLC	American LaFrance 16' W/AR	Ś	170,316.00
Kovatch Mobile Equip. Corp.		т	
(KME Fire Apparatus)	KME FL11MDR	Ś	169,404.00
Pierce Manufacturing, Inc.	Pierce MDR		165,411.00
Rosenbauer South Dakota, LLC	FSA Rescue 11	\$	154,442.00
Toyne, Inc. (Southeastern			
Apparatus Sales, LLC)	Toyne Medium Rescue	\$	198,600.00
International Durastar:			
American LaFrance, LLC	American LaFrance 16' W/AR	\$	176,390.00
Kovatch Mobile Equip. Corp.	,		· -
(KME Fire Apparatus)			
	KME FL11MDR	\$	165,607.00
	KME FL11MDR Pierce MDR		165,607.00 174,065.00
Pierce Manufacturing, Inc. Rosenbauer South Dakota, LLC			
Pierce Manufacturing, Inc.	Pierce MDR	\$	174,065.00

Toyne Medium Rescue

Solutions Group) Crimson Star RM 100' SPECIFICATION #11 - MEDIUM DUTY RESCUE APPARATUS -

SPECIFICATION #10 - REAR MOUNTED AERIAL PLATFORM -

EXTRUDED ALUMINUM BODY (4X2)

Toyne, Inc. (Southeastern Apparatus Sales, LLC)

American LaFrance, LLC

Crimson Fire, LLC (Public Safety

Steel Ladder:

FORMED STAINLESS STEEL BODY

Base **Unit Price**

\$ 792,399.00

\$ 760,631.00

\$ 204,300.00

American LaFrance 100RMP

Base Unit Price

SPECIFICATION #12 – HEAVY RESCUE APPARATUS

Extruded Aluminum Body: Crimson Fire, LLC (Public Safety

Crimson Fire, LLC (Public Salety		
Solutions Group)	Crimson Star HR	\$ 237,303.00
Ferrara Fire Apparatus, Inc.	Igniter XD XMFD	\$ 271,243.00
Ferrara Fire Apparatus, Inc.	Intruder MFDXL	\$ 235,984.00
Hall-Mark Fire Apparatus, Inc.		
(E-ONE)	E-ONE REHN Typhoon	\$ 244,925.00
Rosenbauer South Dakota, LLC	Spartan Force	\$ 247,658.00
Formed Aluminum Body:		
American LaFrance, LLC	American LaFrance 18' W/ACR	\$ 273,887.00
Kovatch Mobile Equip. Corp.		
(KME Fire Apparatus)	KME Predator FL12HDR	\$ 267,534.00
Pierce Manufacturing, Inc.	Pierce Saber HDR	\$ 272,561.00
Rosenbauer South Dakota, LLC	Spartan Force	\$ 229,727.00
Sutphen Corporation	Sutphen R Series	\$ 355,247.00
Toyne, Inc. (Southeastern		
Apparatus Sales, LLC)	Spartan Heavy Rescue	\$ 274,000.00

<u>SPECIFICATION #13 – 2500 GALLON MOBILE WATER SUPPLY</u> <u>FIRE APPARATUS – EXTRUDED ALUMINUM BODY (2 Door)</u>

Freightliner M2-106:

Crimson Fire, LLC (Public Safety Solutions Group) Ferrara Fire Apparatus, Inc. Hall-Mark Fire Apparatus, Inc.	Crimson Star Tanker FFA T2500 Tanker	\$ \$	212,368.00 249,330.00
(E-ONE)	E-ONE TTSA	\$	207,330.00
International Workstar: Crimson Fire, LLC (Public Safety			
Solutions Group)	Crimson Star Tanker		211,764.00
Ferrara Fire Apparatus, Inc.	FFA T2500 Tanker	\$	247,484.00
Hall-Mark Fire Apparatus, Inc. (E-ONE)	E-ONE TTSA	\$	210,127.00

<u>SPECIFICATION #13 – 2500 GALLON MOBILE WATER SUPPLY</u> <u>FIRE APPARATUS – FORMED ALUMINUM BODY (2 Door)</u>

Freightliner M2-106:		
American LaFrance, LLC	American LaFrance T/A Tanker	\$ 255,828.00
Kovatch Mobile Equip. Corp.		
(KME Fire Apparatus)	KME Flatback FL132500	\$ 236,125.00
Pierce Manufacturing, Inc.	Pierce Contender Series	\$ 206,391.00
Rosenbauer South Dakota, LLC	FSA Tanker 13	\$ 203,365.00
Toyne, Inc. (Southeastern		
Apparatus Sales, LLC)	Toyne FFCSA-2500	\$ 233,500.00

Base Unit Price

SPECIFICATION #13 – 2500 GALLON MOBILE WATER SUPPLY FIRE APPARATUS – FORMED ALUMINUM BODY (2 Door)

(cont'd)

International Workstar:		
American LaFrance, LLC	American LaFrance T/A Tanker	\$ 280,281.00
Kovatch Mobile Equip. Corp.		
(KME Fire Apparatus)	KME Flatback FL132500	\$ 231,803.00
Pierce Manufacturing, Inc.	Pierce Contender Series	\$ 211,598.00
Rosenbauer South Dakota, LLC	FSA Tanker 13	\$ 207,103.00
Toyne, Inc. (Southeastern		
Apparatus Sales, LLC)	Toyne FFCSA-2500	\$ 237,250.00

<u>SPECIFICATION #13 – 2500 GALLON MOBILE WATER SUPPLY</u> FIRE APPARATUS – FORMED GALVANNEAL STEEL BODY (2 Door)

Freightliner M2-106:

Kovatch Mobile Equip. Corp. (KME Fire Apparatus)	KME Flatback FL132500	\$ 227,000.00
International Workstar: Kovatch Mobile Equip. Corp. (KME Fire Apparatus)	KME Flatback FL132500	\$ 222,681.00

<u>SPECIFICATION #13 – 2500 GALLON MOBILE WATER SUPPLY</u> FIRE APPARATUS – FORMED STAINLESS STEEL BODY (2 Door)

Freightliner M2-106:

Fleightimei MZ-100.			
Crimson Fire, LLC (Public Safety			
Solutions Group)	Crimson Star Tanker	\$	217,103.00
Kovatch Mobile Equip. Corp.			
(KME Fire Apparatus)	KME Flatback FL132500	\$	243,952.00
Toyne, Inc. (Southeastern			
Apparatus Sales, LLC)	Toyne FFCSA-2500	\$	240,200.00
International Workstar:			
Crimson Fire, LLC (Public Safety			
Solutions Group)	Crimson Star Tanker	\$	214,970.00
Kovatch Mobile Equip. Corp.			
(KME Fire Apparatus)	KME Flatback FL132500	\$	239,636.00
Sutphen Corporation	Sutphen CTS-2500 Tanker	Ś	283,629.00
Toyne, Inc. (Southeastern	I I I I I I I I I I I I I I I I I I I		
Apparatus Sales, LLC)	Toyne FFCSA-2500	Ś	246,500.00
Trparation Sares, BBO)	10,110 11 0011 2000	Ŷ	- 10,000100

SPECIFICATION #14 – WILDLAND FIRE APPARATUS (4x4)

Ford F-550:		
American LaFrance, LLC	Wildland Brush	\$ 85,970.00
Ferrara Fire Apparatus, Inc.	Wildland Brush	\$ 99,060.00

Base Unit Price

SPECIFICATION #14 - WILDLAND FIRE APPARATUS (4x4)

(cont'd)

Ford F-550: Hall-Mark Fire Apparatus, Inc.		
(E-ONE)	Wildland	\$ 84,586.00
Kovatch Mobile Equip. Corp.		
(KME Fire Apparatus)	KME Wildland FL14WFA	\$ 100,597.00
Pierce Manufacturing, Inc.	Pierce F550 Wildland	\$ 88,067.00
Toyne, Inc. (Southeastern		
Apparatus Sales, LLC)	Wildland Brush	\$ 93,300.00
Dodge Ram 5500:		
American LaFrance, LLC	Wildland Brush	\$ 89,020.00
Ferrara Fire Apparatus, Inc.	Wildland Brush	\$ 102,589.00
Hall-Mark Fire Apparatus, Inc.		
(E-ONE)	Wildland	\$ 85,661.00
Kovatch Mobile Equip. Corp.		
(KME Fire Apparatus)	KME Wildland FL14WFA	\$ 100,071.00
International Durastar 4300M7:		
American LaFrance, LLC	Wildland Brush	\$ 95,594.00
Kovatch Mobile Equip. Corp.		
(KME Fire Apparatus)	KME Wildland FL14WFA	\$ 131,480.00
Toyne, Inc. (Southeastern		
Apparatus Sales, LLC)	Wildland Brush	\$ 134,700.00

<u>SPECIFICATION #15 – COMMERCIAL PUMPER –</u> EXTRUDED ALUMINUM BODY (2 Door)

Freightliner M2:

ricignumer m2.		
Crimson Fire, LLC (Public Safety		
Solutions Group)	Crimson Star Pumper	\$ 198,057.00
Ferrara Fire Apparatus, Inc.	FFA RP751 Pumper	\$ 208,373.00
Hall-Mark Fire Apparatus, Inc.	L.	
(E-ONE)	E-ONE TDPM	\$ 170.517.00
Rosenbauer South Dakota, LLC	FSA Pumper 13	\$ 208,768.00
International Durastar:		
Crimson Fire, LLC (Public Safety		
Solutions Group)	Crimson Star Pumper	\$ 197,690.00
Ferrara Fire Apparatus, Inc.	FFA RP751 Pumper	\$ 206,838.00
Hall-Mark Fire Apparatus, Inc.		
(E-ONE)	E-ONE TDPM	\$ 176,125.00
Rosenbauer South Dakota, LLC	FSA Pumper 13	\$ 210,876.00
Sutphen Corporation	Sutphen C1 Pumper	\$ 216,792.00
1 1	1 1	. ,

Base Unit Price

<u>SPECIFICATION #15 – COMMERCIAL PUMPER –</u> FORMED ALUMINUM BODY (2 Door)

Freightliner M2: American LaFrance, LLC	American LaFrance S/M Pumper	Ś	212,670.00
Crimson Fire, LLC (Public Safety	American Lastance 57 M I umper	Ģ	212,070.00
Solutions Group)	Crimson Star Pumper	\$	188,773.00
Kovatch Mobile Equip. Corp.			
(KME Fire Apparatus)	KME Challenger FL15COML	\$	199,783.00
Pierce Manufacturing, Inc.	Pierce Contender Series	\$	179,598.00
Rosenbauer South Dakota, LLC	FSA Pumper 13	\$	182,408.00
Toyne, Inc. (Southeastern			
Apparatus Sales, LLC)	Toyne FFCSA Pumper	\$	208,000.00
International Durastar:			
American LaFrance, LLC	American LaFrance S/M Pumper	Ś	222.246.00
American LaFrance, LLC Crimson Fire, LLC (Public Safety	American LaFrance S/M Pumper	\$	222,246.00
American LaFrance, LLC Crimson Fire, LLC (Public Safety Solutions Group)		\$ \$	222,246.00 188,817.00
Crimson Fire, LLC (Public Safety	American LaFrance S/M Pumper Crimson Star Pumper	· ·	
Crimson Fire, LLC (Public Safety Solutions Group)		· ·	
Crimson Fire, LLC (Public Safety Solutions Group) Kovatch Mobile Equip. Corp.	Crimson Star Pumper	\$	188,817.00
Crimson Fire, LLC (Public Safety Solutions Group) Kovatch Mobile Equip. Corp. (KME Fire Apparatus)	Crimson Star Pumper KME Challenger FL15COML	\$ \$	188,817.00 197,654.00
Crimson Fire, LLC (Public Safety Solutions Group) Kovatch Mobile Equip. Corp. (KME Fire Apparatus) Pierce Manufacturing, Inc.	Crimson Star Pumper KME Challenger FL15COML Pierce Contender Series	\$ \$ \$	188,817.00 197,654.00 184,671.00
Crimson Fire, LLC (Public Safety Solutions Group) Kovatch Mobile Equip. Corp. (KME Fire Apparatus) Pierce Manufacturing, Inc. Rosenbauer South Dakota, LLC	Crimson Star Pumper KME Challenger FL15COML Pierce Contender Series	\$ \$ \$	188,817.00 197,654.00 184,671.00

<u>SPECIFICATION #15 – COMMERCIAL PUMPER –</u> FORMED GALVANNEAL STEEL BODY (2 Door)

Freightliner M2: Kovatch Mobile Equip. Corp. (KME Fire Apparatus)	KME Challenger FL15COML	\$	195,172.00
International Durastar: Kovatch Mobile Equip. Corp. (KME Fire Apparatus)	KME Challenger FL15COML	\$	192,712.00
<u>SPECIFICATION #15 - COMMERCIAL PUMPER -</u> FORMED STAINLESS STEEL BODY (2 Door)			
Freightliner M2:			
American LaFrance, LLC Crimson Fire, LLC (Public Safety	American LaFrance S/M Pumper	\$	213,763.00
Solutions Group) Hall-Mark Fire Apparatus, Inc.	Crimson Star Pumper	\$	200,801.00
(E-ONE)	E-ONE PSTS	\$	199,325.00

(KME Fire Apparatus)KME Challenger FL15COML\$ 204,530.00Toyne, Inc. (Southeastern
Apparatus Sales, LLC)Toyne FFCSA Pumper\$ 212,000.00

Kovatch Mobile Equip. Corp.

Base Unit Price

<u>SPECIFICATION #15 - COMMERCIAL PUMPER -</u> FORMED STAINLESS STEEL BODY (2 Door)

(cont'd)

International Durastar:

American LaFrance, LLC	American LaFrance S/M Pumper	\$	223,902.00
Crimson Fire, LLC (Public Safety Solutions Group)	Crimson Star Pumper	Ś	202,899.00
Hall-Mark Fire Apparatus, Inc. (E-ONE)	E-ONE PSTS		205,237.00
Kovatch Mobile Equip. Corp.	E-ONE FS15	Ģ	203,237.00
(KME Fire Apparatus) Toyne, Inc. (Southeastern	KME Challenger FL15COML	\$	202,043.00
Apparatus Sales, LLC)	Toyne FFCSA Pumper	\$	217,500.00

SPECIFICATION #16 - LEVEL I CUSTOM PUMPER - CUSTOM CHASSIS

Extruded Aluminum Body:

Extruded Aluminum Body:			
Hall-Mark Fire Apparatus, Inc.			
(E-ONE)	E-ONE Typhoon Pumper	Ş	267,508.00
Sutphen Corporation	S-Series Custom	\$	308,970.00
Formed Aluminum Body:			
Kovatch Mobile Equip. Corp.			
(KME Fire Apparatus)	KME Challenger FL16LVL1	\$	273,541.00
Pierce Manufacturing, Inc.	Pierce Saber Series	Ś	269,266.00
Sutphen Corporation	S-Series Custom	Ś	290,993.00
Formed Galvanneal Steel Body:			
Kovatch Mobile Equip. Corp.			
(KME Fire Apparatus)	KME Challenger FL16LVL1	\$	268,943.00
Pierce Manufacturing, Inc.	Pierce Velocity SLT Series	Ś	337,573.00
8,	, , , , , , , , , , , , , , , , , , ,	1	
Formed Stainless Steel Body:			
Hall-Mark Fire Apparatus, Inc.			
(E-ONE)	E-ONE Typhoon Pumper	Ś	271,734.00
Kovatch Mobile Equip. Corp.			,
(KME Fire Apparatus)	KME Challenger FL16LVL1	Ś	278,274.00
Pierce Manufacturing, Inc.	Pierce Impel SS Series	Ś	308,890.00
r tor co maranacouning, mo.	rieree imper so series	Ŷ	000,000,000

SPECIFICATION #16 - LEVEL I CUSTOM PUMPER - SPARTAN CHASSIS

Extruded Aluminum Body: Crimson Fire, LLC (Public Safety Solutions Group) Rosenbauer South Dakota, LLC	Crimson Metro Star Pumper L1 Spartan Force 16	\$ \$	269,507.00 272,842.00
Formed Aluminum Body: Crimson Fire, LLC (Public Safety Solutions Group)	Crimson Metro Star Pumper L1	Ş	260,656.00

Formed Aluminum Body: Toyne, Inc. (Southeastern Apparatus Sales, LLC)Spartan Force 16%248.128.00Formed Stainless Steel Body: Solutions Group Toyne, Inc. (Southeastern Apparatus Sales, LLC)Crimson Metro Star Pumper L1%272.159.00Solutions Group Toyne, Inc. (Southeastern Apparatus Sales, LLC)Crimson Metro Star Pumper L1%272.159.00Solutions Group Toyne, Inc. (Southeastern Apparatus Sales, LLC)Intruder%272.159.00SPECIFICATION #16 - LEVEL I CUSTOM PUMPER - HME CHASSIS%273.618.00Ferrare Fire Apparatus, Inc.Intruder%293.500.00Formed Stainless Steel Body: Toyne, Inc. (Southeastern Apparatus Sales, LLC)Toyne 1871W FFCSA%293.500.00SPECIFICATION #16 - LEVEL I CUSTOM PUMPER - American LaFrance Custom S/M Pumper%293.500.009SPECIFICATION #16 - LEVEL I CUSTOM PUMPER - AMERICAN LAFRANCE CHASSIS%293.500.009SPECIFICATION #16 - LEVEL I CUSTOM PUMPER - AMERICAN LAFRANCE CHASSIS%200.634.00S/M Pumper%%300.634.009S/M Pumper%%301.992.00SPECIFICATION #17 - LEVEL USTOM PUMPER - CUSTOM CUSTOM CUSTOM S/M Pumper%%301.992.00SPECIFICATION #17 - LEVEL CUSTOM PUMPER - CUSTOM CUSTOM S/M Pumper%%301.992.00SPECIFICATION #17 - LEVEL CUSTOM PUMPER - CUSTOM CUSTOM S/M Pumper%%301.992.00CUSTOM AUMANA Fire Apparatus, Inc. (E-ONE) Rosenbauer South Dakota, LLC Commander FSA 17%% <t< th=""><th colspan="4">SPECIFICATION #16 – LEVEL I CUSTOM PUMPER – SPARTAN CHASSIS (cont'd)</th></t<>	SPECIFICATION #16 – LEVEL I CUSTOM PUMPER – SPARTAN CHASSIS (cont'd)			
Åpparatus Sales, LLC)Toyne Spartan Metro Star FFCSA\$286,000.00Formed Stainless Steel Body: Solutions Group) Apparatus Sales, LLC)Crimson Metro Star Pumper L1\$272,159.00Toyne, Inc. (Southeastern Apparatus Sales, LLC)Toyne Spartan Metro Star FFCSA\$290.250.00SPECIFICATION #16 - LEVEL I CUSTOM PUMPER - HME CHASSISExtruded Aluminum Body: 	Rosenbauer South Dakota, LLC	Spartan Force 16	\$	248,128.00
Crimson Pire, LLC (Public Safety Solutions Group)Crimson Metro Star Pumper L1\$272, 159.00Toyne, Inc. (Southeastern Apparatus Sales, LLC)Toyne Spartan Metro Star PFCSA\$290,250.00SPECIFICATION #16 - LEVEL I CUSTOM PUMPER - HME CHASSISExtruded Aluminum Body: Ferrara Pire Apparatus, Inc.Intruder\$277,618.00Formed Aluminum Body: Toyne, Inc. (Southeastern Apparatus Sales, LLC)Toyne 1871W FFCSA\$293,500.00Formed Stainless Steel Body: Toyne, Inc. (Southeastern Apparatus Sales, LLC)Toyne 1871W FFCSA\$297,500.00SPECIFICATION #16 - LEVEL I CUSTOM PUMPER - AMERICAN LAFRANCE CHASSISFormed Stainless Steel Body: S/M Pumper\$300,634.00Formed Aluminum Body: American LaFrance, LLCAmerican LaFrance Custom S/M Pumper\$301,992.00SPECIFICATION #16 - LEVEL I CUSTOM PUMPER - AMERICAN LAFRANCE CHASSIS\$301,992.00Formed Aluminum Body: American LaFrance, LLCAmerican LaFrance Custom S/M Pumper\$301,992.00SPECIFICATION #17 - LEVEL II CUSTOM PUMPER - CUSTOM CHASSIS\$301,992.00SPECIFICATION #17 - LEVEL II CUSTOM PUMPER - CUSTOM CHASSIS\$301,992.00CHONE) Hall-Mark Pire Apparatus, Inc. (E-ONE)[[SPE-ONE Cyclone Pumper\$Formed Aluminum Body: Commander FSA 17\$364,916.00Suppen CorporationMonarch Series Custom\$421,112.00Formed Aluminum Body: Kovatch Mobile Equip, Corp.E-ONE Cyclone Pumper\$373,084.00Formed Aluminum Body: (E-		Toyne Spartan Metro Star FFCSA	\$	286,000.00
Apparatus Sales, LLC)Toyne Spartan Metro Star FFCSA\$290,250.00SPECIFICATION #16 - LEVEL I CUSTOM PUMPER - HME CHASSISExtruded Aluminum Body: Ferrara Fire Apparatus, Inc.Intruder\$277,618.00Formed Aluminum Body: Toyne, Inc. (Southeastern Apparatus Sales, LLC)Toyne 1871W FFCSA\$293,500.00Formed Stainless Steel Body: Toyne, Inc. (Southeastern Apparatus Sales, LLC)Toyne 1871W FFCSA\$297,500.00SPECIFICATION #16 - LEVEL I CUSTOM PUMPER - AMERICAN LAFRANCE CHASSISToyne 1871W FFCSA\$297,500.00Formed Aluminum Body: American LaFrance, LLCAmerican LaFrance Custom S/M Pumper\$300,634.00Formed Stainless Steel Body: American LaFrance, LLCAmerican LaFrance Custom S/M Pumper\$301,992.00SPECIFICATION #17 - LEVEL II CUSTOM PUMPER - CUSTOM CUSTOM CUSTOM Mall-Mark Fire Apparatus, Inc. (E-ONE)Igniter XD LFD\$399,874.00Kovatch Mobile Equip. Corp.E-ONE Cyclone Pumper\$373,084.00Rovatch Mobile Equip. Corp.Kovatch Mobile Equip. Corp.\$241,112.00	Crimson Fire, LLC (Public Safety Solutions Group)	Crimson Metro Star Pumper L1	\$	272,159.00
Extruded Aluminum Body: Ferrara Fire Apparatus, Inc.Intruder\$277,618.00Formed Aluminum Body: Toyne, Inc. (Southeastern Apparatus Sales, LLC)Toyne 1871W FFCSA\$293,500.00Formed Stainless Steel Body: 		Toyne Spartan Metro Star FFCSA	\$	290,250.00
Ferrara Fire Apparatus, Inc.Intruder\$ 277,618.00Formed Aluminum Body: Toyne, Inc. (Southeastern Apparatus Sales, LLC)Toyne 1871W FFCSA\$ 293,500.00Formed Stainless Steel Body: Toyne, Inc. (Southeastern Apparatus Sales, LLC)Toyne 1871W FFCSA\$ 297,500.00SPECIFICATION #16 - LEVEL I CUSTOM PUMPER - AMERICAN LAFRANCE CHASSISToyne 1871W FFCSA\$ 297,500.00Formed Aluminum Body: American LaFrance, LLCAmerican LaFrance Custom S/M Pumper\$ 300,634.00Formed Stainless Steel Body: American LaFrance, LLCAmerican LaFrance Custom S/M Pumper\$ 301,992.00SPECIFICATION #17 - LEVEL I CUSTOM PUMPER - CUSTOM CHASSISS 301,992.00SPECIFICATION #17 - LEVEL I CUSTOM PUMPER - CUSTOM CHASSISS 301,992.00Formed Aluminum Body: Ferrara Fire Apparatus, Inc. [E-ONE]Igniter XD LFD\$ 399,874.00Hall-Mark Fire Apparatus, Inc. [E-ONE]E-ONE Cyclone Pumper\$ 373,084.00Rosenbauer South Dakota, LLC Sutphen CorporationE-ONE Cyclone Pumper\$ 373,084.00Formed Aluminum Body: [E-ONE]E-ONE Cyclone Pumper\$ 373,084.00Kovatch Mobile Equip. Corp.E-ONE Custom\$ 421,112.00	SPECIFICATION #16 - LEVEL I	CUSTOM PUMPER - HME CHASSIS	3	
Ferrara Fire Apparatus, Inc.Intruder\$277,618.00Formed Aluminum Body: Toyne, Inc. (Southeastern Apparatus Sales, LLC)Toyne 1871W FFCSA\$293,500.00Formed Stainless Steel Body: Toyne, Inc. (Southeastern Apparatus Sales, LLC)Toyne 1871W FFCSA\$297,500.00SPECIFICATION #16 - LEVEL I CUSTOM PUMPER - AMERICAN LAFRANCE CHASSISFormed Aluminum Body: American LaFrance, LLCAmerican LaFrance Custom S/M Pumper\$300,634.00Formed Stainless Steel Body: American LaFrance, LLCAmerican LaFrance Custom S/M Pumper\$301,992.00SPECIFICATION #17 - LEVEL I CUSTOM PUMPER - CUSTOM CHASSISExtruded Aluminum Body: S/M Pumper\$\$301,992.00SPECIFICATION #17 - LEVEL I CUSTOM PUMPER - CUSTOM CHASSIS\$\$\$\$Formed Stainless Steel Body: American LaFrance, LLCAmerican LaFrance Custom S/M Pumper\$\$\$SPECIFICATION #17 - LEVEL II CUSTOM PUMPER - CUSTOM CHASSIS\$\$\$\$Septement Aluminum Body: [Formara Fire Apparatus, Inc. [E-ONE]E-ONE Cyclone Pumper\$\$\$Suphen CorporationE-ONE Cyclone Pumper\$\$\$\$\$Rosenbauer South Dakota, LLC Sutphen CorporationKovatch Mobile Equip, Corp.\$\$\$\$Formed Aluminum Body: Kovatch Mobile Equip, Corp.\$\$\$\$\$\$	Extruded Aluminum Body:			
Toyne, Inc. (Southeastern Apparatus Sales, LLC)Toyne 1871W FFCSA\$293,500.00Formed Stainless Steel Body: Toyne, Inc. (Southeastern Apparatus Sales, LLC)Toyne 1871W FFCSA\$297,500.00SPECIFICATION #16 - LEVEL I CUSTOM PUMPER - AMERICAN LAFRANCE CHASSISToyne 1871W FFCSA\$297,500.00Formed Aluminum Body: American LaFrance, LLCAmerican LaFrance Custom S/M Pumper\$300,634.00Formed Stainless Steel Body: American LaFrance, LLCAmerican LaFrance Custom S/M Pumper\$301,992.00SPECIFICATION #17 - LEVEL II CUSTOM PUMPER - CUSTOM CUSTOM CUSTOM\$301,992.00SPECIFICATION #17 - LEVEL II CUSTOM PUMPER - CUSTOM CUSTOM\$399,874.00Hall-Mark Fire Apparatus, Inc. (E-ONE)Igniter XD LFD\$399,874.00Hall-Mark Fire Apparatus, Inc. (E-ONE)E-ONE Cyclone Pumper\$373,084.00Rosenbauer South Dakota, LLC Sutphen CorporationE-ONE Cyclone Pumper\$373,084.00Formed Aluminum Body: Kovatch Mobile Equip. Corp.E-ONE Cyclone Pumper\$373,084.00	•	Intruder	\$	277,618.00
Toyne, Inc. (Southeastern Apparatus Sales, LLC)Toyne 1871W FFCSA\$297,500.00SPECIFICATION #16 - LEVEL I CUSTOM PUMPER - AMERICAN LAFRANCE CHASSISFormed Aluminum Body: American LaFrance, LLCAmerican LaFrance Custom S/M Pumper\$300,634.00Formed Stainless Steel Body: American LaFrance, LLCAmerican LaFrance Custom S/M Pumper\$300,634.00SPECIFICATION #17 - LEVEL II CUSTOM PUMPER - CUSTOM CHASSISExtruded Aluminum Body: S/M Pumper\$301,992.00SPECIFICATION #17 - LEVEL II CUSTOM PUMPER - CUSTOM CHASSISExtruded Aluminum Body: Ferrara Fire Apparatus, Inc. (E-ONE)\$399,874.00Hall-Mark Fire Apparatus, Inc. (E-ONE)E-ONE Cyclone Pumper\$373,084.00Rosenbauer South Dakota, LLC Sutphen CorporationCommander FSA 17 Monarch Series Custom\$421,112.00Formed Aluminum Body: Kovatch Mobile Equip. Corp.	Toyne, Inc. (Southeastern	Toyne 1871W FFCSA	\$	293,500.00
AMERICAN LAFRANCE CHASSISFormed Aluminum Body: American LaFrance, LLCAmerican LaFrance Custom S/M Pumper\$ 300,634.00Formed Stainless Steel Body: American LaFrance, LLCAmerican LaFrance Custom S/M Pumper\$ 301,992.00SPECIFICATION #17 – LEVEL USTOM PUMPER – CUSTOM CHASSISExtruded Aluminum Body: Ferrara Fire Apparatus, Inc.Igniter XD LFD\$ 399,874.00Hall-Mark Fire Apparatus, Inc.Igniter XD LFD\$ 373,084.00Rosenbauer South Dakota, LLCCommander FSA 17\$ 364,916.00Sutphen CorporationMonarch Series Custom\$ 421,112.00	Toyne, Inc. (Southeastern	Toyne 1871W FFCSA	\$	297,500.00
American LaFrance, LLCAmerican LaFrance Custom S/M Pumper\$ 300,634.00Formed Stainless Steel Body: American LaFrance, LLCAmerican LaFrance Custom S/M Pumper\$ 301,992.00SPECIFICATION #17 - LEVEL II CUSTOM PUMPER - CUSTOM CHASSISExtruded Aluminum Body: Ferrara Fire Apparatus, Inc. (E-ONE)Igniter XD LFD\$ 399,874.00Hall-Mark Fire Apparatus, Inc. (E-ONE)E-ONE Cyclone Pumper\$ 373,084.00Rosenbauer South Dakota, LLC Sutphen CorporationCommander FSA 17\$ 364,916.00Formed Aluminum Body: Kovatch Mobile Equip. Corp.Formed Aluminum Body: Monarch Series CustomFormed Stain Series Custom				
American LaFrance, LLCAmerican LaFrance Custom S/M Pumper\$ 301,992.00SPECIFICATION #17 – LEVEL II CUSTOM PUMPER – CUSTOM CHASSISExtruded Aluminum Body: Ferrara Fire Apparatus, Inc.Igniter XD LFD\$ 399,874.00Hall-Mark Fire Apparatus, Inc. (E-ONE)E-ONE Cyclone Pumper\$ 373,084.00Rosenbauer South Dakota, LLC Sutphen CorporationCommander FSA 17\$ 364,916.00Formed Aluminum Body: Kovatch Mobile Equip. Corp.			\$	300,634.00
Extruded Aluminum Body:Igniter XD LFD\$ 399,874.00Ferrara Fire Apparatus, Inc. (E-ONE)E-ONE Cyclone Pumper\$ 373,084.00Rosenbauer South Dakota, LLCCommander FSA 17\$ 364,916.00Sutphen CorporationMonarch Series Custom\$ 421,112.00Formed Aluminum Body: Kovatch Mobile Equip. Corp.			\$	301,992.00
Ferrara Fire Apparatus, Inc.Igniter XD LFD\$ 399,874.00Hall-Mark Fire Apparatus, Inc.E-ONE Cyclone Pumper\$ 373,084.00(E-ONE)E-ONE Cyclone Pumper\$ 373,084.00Rosenbauer South Dakota, LLCCommander FSA 17\$ 364,916.00Sutphen CorporationMonarch Series Custom\$ 421,112.00Formed Aluminum Body:Kovatch Mobile Equip. Corp.	SPECIFICATION #17 – LEVEL II CUSTOM PUMPER – CUSTOM CHASSIS			
Sutphen CorporationMonarch Series Custom\$ 421,112.00Formed Aluminum Body: Kovatch Mobile Equip. Corp.	Ferrara Fire Apparatus, Inc. Hall-Mark Fire Apparatus, Inc. (E-ONE)	E-ONE Cyclone Pumper	\$	373,084.00
Kovatch Mobile Equip. Corp.				
	Kovatch Mobile Equip. Corp.	KME Flatback FL17LVL2	Ş	357,181.00

Name of Manufacturer

Type Vehicle

Name of Manufacturer Type Vehicle

Base **Unit Price**

SPECIFICATION #17 - LEVEL II CUSTOM PUMPER - CUSTOM CHASSIS

(cont'd)

Formed Aluminum Body:		
Pierce Manufacturing, Inc.	Pierce Arrow XT Series	\$ 387,678.00
Rosenbauer South Dakota, LLC	Commander FSA 17	\$ 340,030.00
Formed Galvanneal Steel Body:		
Kovatch Mobile Equip. Corp.		
(KME Fire Apparatus)	KME Flatback FL17LVL2	\$ 352,582.00
Pierce Manufacturing, Inc.	Pierce Quantum Series	\$ 395,482.00
Formed Stainless Steel Body:		
Hall-Mark Fire Apparatus, Inc.		
(E-ONE)	E-ONE Cyclone Pumper	\$ 394,151.00
Kovatch Mobile Equip. Corp.		
(KME Fire Apparatus)	KME Flatback FL17LVL2	\$ 361,913.00
Pierce Manufacturing, Inc.	Pierce Velocity Series	\$ 399,974.00

SPECIFICATION #17 - LEVEL II CUSTOM PUMPER - SPARTAN CHASSIS

Extruded Aluminum Body: Crimson Fire, LLC (Public Safety Solutions Group)	Crimson Metro Star Pumper L2	Ś	366,042.00
Rosenbauer South Dakota, LLC	Spartan Gladiator 17	\$	373,656.00
Formed Aluminum Body: Crimson Fire, LLC (Public Safety			
Solutions Group)	Crimson Metro Star Pumper L2	\$	341,025.00
Rosenbauer South Dakota, LLC Toyne, Inc. (Southeastern	Spartan Gladiator 17	\$	346,660.00
Apparatus Sales, LLC)	Toyne Spartan Gladiator	\$	377,000.00
Formed Stainless Steel Body: Crimson Fire, LLC (Public Safety			
Solutions Group) Toyne, Inc. (Southeastern	Crimson Metro Star Pumper L2	\$	368,450.00
Apparatus Sales, LLC)	Toyne Spartan Gladiator	\$	381,000.00

SPECIFICATION #17 - LEVEL II CUSTOM PUMPER - HME CHASSIS

Extruded Aluminum Body:		Å	000 017 00
Ferrara Fire Apparatus, Inc.	Spectr LFD	Ş	386,017.00
Formed Aluminum Body: Toyne, Inc. (Southeastern Apparatus Sales, LLC)	Toyne Spectr	\$	379,000.00
Formed Stainless Steel Body: Toyne, Inc. (Southeastern Apparatus Sales, LLC)	Toyne Spectr	\$	383,000.00

Base Unit Price

<u>SPECIFICATION #17 – LEVEL II CUSTOM PUMPER –</u> <u>AMERICAN LAFRANCE CHASSIS</u>

Formed Aluminum Body: American LaFrance, LLC	American LaFrance Custom Rescue Pumper	\$ 354,804.00
Formed Stainless Steel Body: American LaFrance, LLC	American LaFrance Custom	
	Rescue Pumper	\$ 356,162.00

Bid Award Announcement (11-10-1202)

AWARDED MANUFACTURERS/ DEALERS Contact Information *UPDATED 5/9/2014

American LaFrance LLC

 1090 Newton Way

 Summerville, SC 29483-7430

 Contact: Robert "Bob" Gray

 Phone:
 717-859-1176

 Cell:
 717-940-9809

 Fax:
 843-486-7580

 Email:
 bobgray@americanlafrance.com

Braun Industries, Inc.

1170 Production Drive
Van Wert, OH 45891
Contact: Travis Parsons
Phone: 419-232-7020
Fax: 419-232-7070
Email: travisp@braunambulances.com

Crimson Fire, Inc.

(d/b/a Spartan ERV) 907 7th Ave. North Brandon, SD 57005 Contact: Jessica Garry Phone: 605-582-4022 Cell: 605-215-8389 Fax: 605-582-4001 Email: jessica.garry@spartanerv.com

ETR, L.L.C.

(AEV - American Emergency Vehicles) 212 Hickman Drive Sanford, FL 32771 Contact: Jerry Michaluk

 Phone:
 407-339-6737

 Cell:
 407-701-0700

 Fax:
 407-339-8198

 Email:
 jerry@etrllc.org

Excellance, Inc.

453 Lanier Road Madison, AL 35758 **Contact:** Thomas R. Pugh **Phone:** 800-882-9799 **Cell:** 256-468-6007 **Fax:** 256-772-8792 **Email:** tommy@excellance.com

Ferrara Fire Apparatus, Inc.

27855 James Chapel Road Holden, LA 70744 **Contact:** Dave Carlton **Phone:** 800-443-9006 **Cell:** 225-202-3287 **Fax:** 225-567-7680 **Email:** davec@ferrarafire.com

Hall-Mark Fire Apparatus

(E-ONE & Horton) 3431 N.W. 27th Ave. Ocala, FL 34475 Contact: Ed Martin Phone: 352-629-6305 Cell: 352-266-4422 Fax: 352-629-2019 Email: emartin@hall-markfire.com

Kovatch Mobile Equipment Corp. (KME Fire Apparatus)

1 Industrial ComplexNesquehoning, PA 18240Contact: Philip GeracePhone: 570-669-5174Cell: 570-233-1452Fax: 570-669-5124Email: pgerace@kovatch.com

Pierce Manufacturing, Inc.

(Ten-8 Fire Equipment, Inc.) 2904 59th Ave. Drive East Bradenton, FL 34208 Contact: Mark Jones Phone: 800-228-8368 Cell: 941-704-6244 Fax: 941-756-7779 Email: mjones@ten8fire.com

<u>**Guality Emergency Vehicles**</u> Sales & Service, Inc.

(Ten-8 Fire Equipment, Inc.) 2904 59th Avenue Drive East Bradenton, FL 34208 Contact: Mark Jones Phone: 800-228-8368 Cell: 941-704-6244 Fax: 941-756-7779 Email: mjones@ten8fire.com

AWARDED MANUFACTURERS/DEALERS - contact

information (continued)

Road Rescue Emergency Vehicles

2737 N. Forsyth Road Winter Park, FL 32792 **Contact:** Scott Barnes **Phone:** 407-677-7777 ext. 202 **Cell:** 407-462-6226 **Fax:** 407-673-7795 **Email:** scott.barnes@roadrescue.com

Rosenbauer South Dakota, LLC

 5570 SW 82nd Place

 Ocala, FL 34476

 Contact: Paul Stephenson

 Phone:
 605-543-5591

 Cell:
 352-857-5018

 Fax:
 605-543-9701

 Email:
 pstephenson@rosenbaueramerica.com

Stat-Line Industries (McCoy Miller)

2050 Haines Street Jacksonville, FL 32206 **Contact:** Allan Assaf **Phone:** 904-356-6543 **Cell:** 904-343-2822 **Fax:** 904-356-0841 **Email:** mail@stat-line.com

Sutphen Corporation

 10080 Intercom Drive, Unit A-1

 Fort Myers, FL 33913

 Contact: David Stonitsch

 Phone:
 239-267-5300

 Cell:
 239-357-8530

 Fax:
 239-590-9246

 Email:
 dstonitsch@hotmail.com

Toyne, Inc.

(Southeastern Apparatus Sales, LLC) 618 Bayou Blvd. Pensacola, FL 32503 Contact: John Lovell Phone: 256-362-9280 Cell: 205-541-1980 Fax: 256-362-9280 Email: john@seapparatus.com mr_apparatus@yahoo.com

Wheeled Coach Industries, Inc.

2737 N. Forsyth Road Winter Park, FL 32792 **Contact:** Art Sprague **Phone:** 407-677-7777 x369 **Cell:** 407-718-1240 **Fax:** 800-513-8174 **Email:** art.sprague@wheeledcoach.com

BASIC INFORMATION REQUIRED ON A VEHICLE PURCHASE ORDER

When filling out a purchase order for a vehicle that is to be purchased under the Florida Fire Chiefs' Association, Florida Sheriffs Association & Florida Association of Counties Bid No. 11-10-1202, there are certain items of information that must be on the purchase order, or enclosed with the purchase order, so as to minimize the possibility of errors on the order.

This information includes, but is not limited to, the following:

- Date of order
- Purchase order number
- Originator of purchase order
- Name and number (phone & fax) of contact person responsible for receiving "Confirmation of Order" and scheduling of delivery
- Delivery date required
- Contract number (11-10-1202)
- Contract specification number of vehicle(s), number of vehicles ordered and base price of vehicles
- Type vehicle ordered (i.e. Type I Ambulance, Ford XLT F-450, 4x4)
- FIN CODE for the Florida Sheriffs Association (QE065) and your agency's FIN CODE when ordering FORD products
- FAN CODE for the Florida Sheriffs Association (917872) and your agency's FAN CODE when ordering GENERAL MOTORS products
- FAN CODE for the Florida Sheriffs Association (49313) and your agency's FAN CODE when ordering CHRYSLER products

Inclusion of the above mentioned items will help prevent possible misunderstanding of the order and will assist in any audit of the purchase orders, or vehicles, that may be deemed necessary in the future.

Base Specifications

SPECIFICATION #01 - TYPE I AMBULANCE 2 WHEEL DRIVE (DUAL REAR WHEEL, CAB & CHASSIS)

ALL ITEMS FACTORY INSTALLED UNLESS OTHERWISE INDICATED

FORD, GENERAL MOTORS, DODGE OR APPROVED EQUIVALENT

- 1. ENGINE
 - a. Turbo diesel engine, minimum 5.9L displacement.
 - b. Must include the chassis manufacturer's "AMBULANCE PREP PACKAGE".
 - c. Heavy-duty alternator, minimum 200 amp.
 - d. Maintenance free heavy-duty batteries, 750 CCA minimum.
 - e. Manufacturer's heavy-duty engine cooling.
- 2. TRANSMISSION
 - a. Automatic transmission, 4 speed minimum with overdrive.
 - b. Manufacturer's heavy-duty cooling.
- 3. <u>AXLES</u>
 - a. Manufacturer's standard drive axle ratio for ambulance prep.

4. PERFORMANCE ITEMS

- a. Power steering
- b. Anti-lock brakes
- c. Power brakes, disc type front, disc or drum rear.
- d. Fuel capacity, 250 miles minimum without refueling
- e. Heavy-duty front and rear shocks.
- f. Front stabilizer bar.

Bid Award Announcement (11-10-1202)

5. <u>COMFORT ITEMS</u>

- a. Factory installed air conditioning
- b. Tinted glass (factory tint)
- c. Minimum seating for two
- d. Rubber floor mat instead of carpeting
- e. AM/FM radio
- f. Power door locks
- g. Power windows
- h. Speed control and tilt wheel.

6. <u>SAFETY ITEMS</u>

- a. Driver and passenger lap and shoulder belt with retractor.
- b. Driver and passenger air bags
- c. Dual electric horns
- d. Outside mirrors to provide vision for vehicles 96" wide.
- e. Two speed wipers with intermittent.
- f. Interior dome lights wired to right and left doors.

7. TIRES AND WHEELS

- a. BSW, all season tread radial 16 inch tires.
- b. Conventional spare tire and wheel
- c. Jack and wheel wrench

8. CHASSIS, FRAME, CAB

- a. Minimum GVWR 11,400 lbs.
- b. Cab and chassis only
- c. Cab to center of axle 84 inches

9. MODULAR BODY CONSTRUCTION

a. The ambulance body and patient compartment shall be sufficient in size to meet the requirements of this specification and those of paragraph 3.10.1 of the current KKK-A-1822F.

2012 FORD XLT F-350 Specification #01 (Type I Ambulance, 4x2)

The Ford XLT F-350, Type I Ambulance purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

BASE PRICE:	\$117,190.00	\$98,029.00
MANUFACTURER:	Braun Industries, Inc.	ETR, L.L.C. (AEV)
BASE PRICE:	\$133,038.00	\$127,434.00
MANUFACTURER:	Excellance, Inc.	Hall-Mark Fire Apparatus (Horton)
BASE PRICE:	\$97,987.00	\$118,775.00
MANUFACTURER:	Pierce Manufacturing, Inc. (Medtec)	Quality Emergency Vehicles (Osage)
BASE PRICE:	\$105,500.00	\$95,700.00
MANUFACTURER:	Road Rescue Emergency Vehicles	Stat-Line Industries (McCoy Miller)
BASE PRICE:	\$102,500.00	

MANUFACTURER: S102,500.00 MANUFACTURER: Wheeled Coach Industries, Inc.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet KKK-A-1822F, or the most current revision for Type I Ambulance. Since equipment needs and preferences are going to vary from agency to agency – any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

NOTE: An official listing of all add/delete options and their prices should be obtained from the appropriate vendor.

2012 FORD XLT F-450 Specification #01 (Type I Ambulance, 4x2)

The Ford XLT F-450, Type I Ambulance purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

BASE PRICE:	\$141,778.00	\$115,854.00
MANUFACTURER:	Braun Industries, Inc.	ETR, L.L.C. (AEV)
BASE PRICE:	\$137,506.00	\$160,515.00
MANUFACTURER:	Excellance, Inc.	Hall-Mark Fire Apparatus (Horton)
BASE PRICE:	\$109,127.00	\$114,775.00
MANUFACTURER:	Pierce Manufacturing, Inc. (Medtec)	Quality Emergency Vehicles (Osage)
BASE PRICE:	\$132,500.00	\$113,000.00
MANUFACTURER:	Road Rescue Emergency Vehicles	Stat-Line Industries (McCoy Miller)
BASE PRICE:	\$114,368.00	

MANUFACTURER: S114,368.00 MANUFACTURER: Wheeled Coach Industries, Inc.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet KKK-A-1822F, or the most current revision for Type I Ambulance. Since equipment needs and preferences are going to vary from agency to agency – any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

NOTE: An official listing of all add/delete options and their prices should be obtained from the appropriate vendor.

2012 FORD XLT F-550 Specification #01 (Type I Ambulance, 4x2)

The Ford XLT F-550, Type I Ambulance purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

BASE PRICE:\$119,593.00\$162,429.00MANUFACTURER:ETR, L.L.C. (AEV)Hall-Mark Fire Apparatus (Horton)BASE PRICE:\$111,665.00\$135,500.00MANUFACTURER:Pierce Manufacturing, Inc. (Medtec)Road Rescue Emergency Vehicles

BASE PRICE:\$116,259.00MANUFACTURER:Wheeled Coach Industries, Inc.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet KKK-A-1822F, or the most current revision for Type I Ambulance. Since equipment needs and preferences are going to vary from agency to agency – any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

NOTE: An official listing of all add/delete options and their prices should be obtained from the appropriate vendor.

2012 CHEVY SILVERADO 3500 HD Specification #01 (Type I Ambulance, 4x2)

The Chevy Silverado 3500 HD, Type I Ambulance purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

BASE PRICE:\$98,842.00\$123,936.00MANUFACTURER:ETR, L.L.C. (AEV)Excellance, Inc.BASE PRICE:\$104,072.00\$125,500.00MANUFACTURER:Pierce Manufacturing, Inc. (Medtec)Road Rescue Emergency VehiclesBASE PRICE:\$98,892.00\$101,600.00

MANUFACTURER: Stat-Line Industries (McCoy Miller)

Wheeled Coach Industries, Inc.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet KKK-A-1822F, or the most current revision for Type I Ambulance. Since equipment needs and preferences are going to vary from agency to agency – any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

MANUFACTURER:

FLORIDA FIRE CHIEFS' ASSOCIATION, FLORIDA SHERIFFS ASSOCIATION & FLORIDA ASSOCIATION OF COUNTIES

2012 DODGE RAM 3500 Specification #01 (Type I Ambulance, 4x2)

The Dodge Ram 3500, Type I Ambulance purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

BASE PRICE:\$123,631.00MANUFACTURER:Braun Industries, Inc.BASE PRICE:\$110,504.00

\$110,504.00\$103,500.00Stat-Line Industries (McCoy Miller)Wheeled Coach Industries, Inc.

Road Rescue Emergency Vehicles

\$102.500.00

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet KKK-A-1822F, or the most current revision for Type I Ambulance. Since equipment needs and preferences are going to vary from agency to agency – any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 DODGE RAM 4500 Specification #01 (Type I Ambulance, 4x2)

The Dodge Ram 4500, Type I Ambulance purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

BASE PRICE:	\$144,891.00	\$117,485.00
MANUFACTURER:	Braun Industries, Inc.	ETR, L.L.C. (AEV)
BASE PRICE:	\$142,928.00	\$162,463.00
MANUFACTURER:	Excellance, Inc.	Hall-Mark Fire Apparatus (Horton)
BASE PRICE:	\$112,991.00	\$122,775.00
MANUFACTURER:	Pierce Manufacturing, Inc. (Medtec)	Quality Emergency Vehicles (Osage)
BASE PRICE:	\$132,500.00	\$117,530.00
MANUFACTURER:	Road Rescue Emergency Vehicles	Stat-Line Industries (McCoy Miller)
BASE PRICE:	\$115.000.00	

BASE PRICE:\$115,000.00MANUFACTURER:Wheeled Coach Industries, Inc.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet KKK-A-1822F, or the most current revision for Type I Ambulance. Since equipment needs and preferences are going to vary from agency to agency – any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 DODGE RAM 5500 Specification #01 (Type I Ambulance, 4x2)

The Dodge Ram 5500, Type I Ambulance purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

BASE PRICE:\$121,083.00\$165,885.00MANUFACTURER:ETR, L.L.C. (AEV)Hall-Mark Fire Apparatus (Horton)BASE PRICE:\$115,190.00\$133,900.00MANUFACTURER:Pierce Manufacturing, Inc. (Medtec)Road Rescue Emergency Vehicles

BASE PRICE:\$116,450.00**MANUFACTURER:**Wheeled Coach Industries, Inc.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet KKK-A-1822F, or the most current revision for Type I Ambulance. Since equipment needs and preferences are going to vary from agency to agency – any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

Base Specifications

SPECIFICATION #02 - TYPE I AMBULANCE 2 WHEEL DRIVE MEDIUM DUTY (DUAL REAR WHEEL, CAB & CHASSIS)

ALL ITEMS FACTORY INSTALLED UNLESS OTHERWISE INDICATED

FORD, FREIGHTLINER, INTERNATIONAL OR APPROVED EQUIVALENT

- 1. ENGINE
 - a. Diesel engine, 6 cylinder minimum.
 - b. Heavy-duty alternator, minimum 250 amp.
 - c. Maintenance free heavy-duty batteries, 750 CCA minimum.
 - d. Manufacturer's heavy-duty engine cooling.

2. TRANSMISSION

- a. Electronic Allison Transmission
- b. Manufacturer's transmission oil cooler: water to oil heavy-duty cooling.

3. AXLES

- a. Front Axle: 7,000 lbs.
- b. Rear Axle: 12,000 lbs.
- c. Front Suspension: 7,000 lbs.
- d. Rear Suspension: 12,000 lbs. air suspension with dual instant response leveling valves.
- 4. PERFORMANCE ITEMS
 - a. Power Steering
 - b. Anti-lock brakes
 - c. Power brakes, disc type front, disc or drum rear.
 - d. Fuel capacity, 250 miles minimum without refueling
 - e. Heavy-duty front and rear shocks.

Bid Award Announcement (11-10-1202)

Base Specifications

5. <u>COMFORT ITEMS</u>

- a. Factory installed air conditioning
- b. Tinted glass (factory tint)
- c. Dual air suspension seats with armrest
- d. Rubber floor mat instead of carpeting
- e. AM/FM radio

6. <u>SAFETY ITEMS</u>

- a. Driver and passenger lap and shoulder belt with retractor.
- b. Dual electric horns
- c. Outside mirrors to provide vision for vehicles 96" wide
- d. Two speed wipers with intermittent
- e. Interior dome lights wired to right and left doors.
- f. Halogen headlights with daytime running feature.

7. <u>TIRES AND WHEELS</u>

a. BSW, all season tread radial 19.5 inch tires

8. CHASSIS, FRAME, CAB

- a. Minimum GVWR 16,500 lbs.
- b. Cab to center of axle 100 inches minimum

9. MODULAR BODY CONSTRUCTION

a. The ambulance body and patient compartment shall be sufficient in size to meet the requirements of this specification and those of paragraph 3.10.1 of the current KKK-A-1822F.

2012 FORD F-650 Specification #02 (Type I Ambulance, 4x2 Medium Duty)

The Ford F-650, Type I Medium Duty Ambulance purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

BASE PRICE:	\$174,382.00	\$146,448.00
MANUFACTURER:	Braun Industries, Inc.	ETR, L.L.C. (AEV)
BASE PRICE:	\$194,524.00	\$156,641.00
MANUFACTURER:	Hall-Mark Fire Apparatus (Horton)	Pierce Manufacturing, Inc. (Medtec)
BASE PRICE:	\$158.500.00	\$134.500.00

MANUFACTURER: Road Rescue Emergency Vehicles

Wheeled Coach Industries, Inc.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet KKK-A-1822F, or the most current revision for Type I Ambulance. Since equipment needs and preferences are going to vary from agency to agency – any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 FREIGHTLINER M2 Specification #02 (Type I Ambulance, 4x2 Medium Duty)

The Freightliner M2, Type I Medium Duty Ambulance purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

BASE PRICE:	\$182,274.00	\$147,730.00
MANUFACTURER:	Braun Industries, Inc.	ETR, L.L.C. (AEV)
BASE PRICE:	\$163,440.00	\$202,153.00
MANUFACTURER:	Excellance, Inc.	Hall-Mark Fire Apparatus (Horton)
BASE PRICE:	\$156,989.00	\$166,500.00
MANUFACTURER:	Pierce Manufacturing, Inc. (Medtec)	Road Rescue Emergency Vehicles

BASE PRICE:	\$139,500.00
MANUFACTURER:	Wheeled Coach Industries, Inc.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet KKK-A-1822F, or the most current revision for Type I Ambulance. Since equipment needs and preferences are going to vary from agency to agency – any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 INTERNATIONAL TERRASTAR SFA Specification #02 (Type I Ambulance, 4x2 Medium Duty)

The International Terrastar SFA, Type I Medium Duty Ambulance purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

BASE PRICE:	\$160,026.00	\$132,549.00
MANUFACTURER:	Braun Industries, Inc.	ETR, L.L.C. (AEV)
BASE PRICE:	\$147,066.00	\$183,094.00
MANUFACTURER:	Excellance, Inc.	Hall-Mark Fire Apparatus (Horton)
BASE PRICE:	\$145,997.00	\$139,355.00
MANUFACTURER:	Pierce Manufacturing, Inc. (Medtec)	Quality Emergency Vehicles (Osage)
BASE PRICE:	\$148,500.00	\$128,500.00
MANUFACTURER:	Road Rescue Emergency Vehicles	Wheeled Coach Industries, Inc.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet KKK-A-1822F, or the most current revision for Type I Ambulance. Since equipment needs and preferences are going to vary from agency to agency – any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 INTERNATIONAL DURASTAR 4300M7 Specification #02 (Type I Ambulance, 4x2 Medium Duty)

The International Durastar 4300M7, Type I Medium Duty Ambulance purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

BASE PRICE:	\$188,352.00	\$149,885.00
MANUFACTURER:	Braun Industries, Inc.	ETR, L.L.C. (AEV)
BASE PRICE:	\$166,163.00	\$199,992.00
MANUFACTURER:	Excellance, Inc.	Hall-Mark Fire Apparatus (Horton)
BASE PRICE:	\$ 163,278.00	\$157,350.00
MANUFACTURER:	Pierce Manufacturing, Inc. (Medtec)	Quality Emergency Vehicles (Osage)
BASE PRICE:	\$163,500.00	\$148,500.00

BASE PRICE:\$163,500.00MANUFACTURER:Road Rescue Emergency Vehicles

Wheeled Coach Industries, Inc.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet KKK-A-1822F, or the most current revision for Type I Ambulance. Since equipment needs and preferences are going to vary from agency to agency – any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 INTERNATIONAL DURASTAR 4300LP Specification #02 (Type I Ambulance, 4x2 Medium Duty)

The International Durastar 4300LP, Type I Medium Duty Ambulance purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

BASE PRICE:	\$189,086.00	\$158,751.00
MANUFACTURER:	Braun Industries, Inc.	ETR, L.L.C. (AEV)
BASE PRICE:	\$170,091.00	\$201,260.00
MANUFACTURER:	Excellance, Inc.	Hall-Mark Fire Apparatus (Horton)
BASE PRICE:	\$167,828.00	\$160,945.00
MANUFACTURER:	Pierce Manufacturing, Inc. (Medtec)	Quality Emergency Vehicles (Osage)
BASE PRICE:	\$171,500.00	\$152,500.00

BASE PRICE:\$171,500.00MANUFACTURER:Road Rescue Emergency Vehicles

Wheeled Coach Industries, Inc.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet KKK-A-1822F, or the most current revision for Type I Ambulance. Since equipment needs and preferences are going to vary from agency to agency – any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 INTERNATIONAL DURASTAR 4400LP Specification #02 (Type I Ambulance, 4x2 Medium Duty)

The International Durastar 4400LP, Type I Medium Duty Ambulance purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

BASE PRICE:	\$195,902.00	\$159,934.00
MANUFACTURER:	Braun Industries, Inc.	ETR, L.L.C. (AEV)
BASE PRICE:	\$202,732.00	\$173,284.00
MANUFACTURER:	Hall-Mark Fire Apparatus (Horton)	Pierce Manufacturing, Inc. (Medtec)
BASE PRICE:	\$166,990.00	\$172,500.00
MANUFACTURER:	Quality Emergency Vehicles (Osage)	Road Rescue Emergency Vehicles
DACE DDIOE.	61E9 9E0 00	

BASE PRICE:\$158,350.00MANUFACTURER:Wheeled Coach Industries, Inc.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet KKK-A-1822F, or the most current revision for Type I Ambulance. Since equipment needs and preferences are going to vary from agency to agency – any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 SPARTAN METRO STAR RT Specification #02 (Type I Ambulance, 4x2 Medium Duty)

The Spartan Metro Star RT, Type I Medium Duty Ambulance purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

BASE PRICE:	\$269,628.00	\$236,464.00
MANUFACTURER:	Braun Industries, Inc.	ETR, L.L.C. (AEV)
BASE PRICE:	\$290,375.00	\$245,500.00
MANUFACTURER:	Hall-Mark Fire Apparatus (Horton)	Road Rescue Emergency Vehicles
BASE PRICE:	\$233,320.00	

MANUFACTURER: Wheeled Coach Industries, Inc.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet KKK-A-1822F, or the most current revision for Type I Ambulance. Since equipment needs and preferences are going to vary from agency to agency – any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

Base Specifications

SPECIFICATION #03 - TYPE II AMBULANCE 2 WHEEL DRIVE - VAN

ALL ITEMS FACTORY INSTALLED UNLESS OTHERWISE INDICATED

FORD, SPRINTER, OR APPROVED EQUIVALENT

- 1. ENGINE
 - a. Diesel or gas engine, must meet KKK requirements.
 - b. Must include the chassis manufacturer's "AMBULANCE PREP PACKAGE".
 - c. Heavy-duty alternator, minimum 200 amp.
 - d. Maintenance free heavy-duty batteries, 750 CCA minimum.
 - e. Manufacturer's heavy-duty engine cooling.
- 2, TRANSMISSION
 - a. Automatic transmission, 4 speed with overdrive.
 - b. Manufacturer's heavy-duty cooling.
- 3. AXLES
 - a. Manufacturer's standard drive axle ratio for ambulance prep.
- 4. <u>PERFORMANCE ITEMS</u>
 - a. Power steering
 - b. Anti-lock brakes
 - c. Power brakes, disc type front, disc or drum rear.
 - d. Fuel capacity, minimum 25 gallon
 - e. Heavy-duty front and rear shocks.
 - f. Front stabilizer bar.

Base Specifications

5. <u>COMFORT ITEMS</u>

- a. Factory installed air conditioning
- b. Tinted glass (factory tint)
- c. Dual captains chairs with armrest
- d. Rubber floor mat instead of carpeting
- e. AM/FM radio
- f. Power door locks
- g. Power windows
- h. Speed control and tilt wheel.

6. <u>SAFETY ITEMS</u>

- a. Driver and passenger lap and shoulder belt with retractor.
- b. Driver and passenger air bags
- c. Dual electric horns
- d. Two speed wipers with intermittent
- e. Interior dome lights wired to right and left doors.

7. TIRES AND WHEELS

- a. BSW, all season tread radial 15 inch tires
- b. Conventional spare tire and wheel
- c. Jack and wheel wrench

8. CHASSIS, FRAME, CAB

- a. Minimum GVWR 8,550 lbs.
- b. 138" wheelbase

9. CONSTRUCTION

a. The ambulance patient compartment shall be sufficient in size to meet the requirements of this specification and those of paragraph 3.10.1 of the current KKK-A-1822F.

2012 FORD E-350 **Specification #03** (Type II Ambulance, 4x2 Van)

The Ford E-350, Type II Ambulance Van purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

BASE PRICE:	\$64,230.00	\$59,500.00
MANUFACTURER:	Quality Emergency Vehicles (Osage)	Road Rescue Emergency Vehicles
BASE PRICE:	\$59,990.00	\$56,532.00

Stat-Line Industries (McCoy Miller) Wheeled Coach Industries, Inc. MANUFACTURER:

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet KKK-A-1822F, or the most current revision for Type II Ambulance. Since equipment needs and preferences are going to vary from agency to agency - any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 SPRINTER Specification #03 (Type II Ambulance, 4x2 Van)

The Sprinter, Type II Ambulance Van purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

BASE PRICE: \$72,571.00 MANUFACTURER: ETR, L.L.C. (AEV)

BASE PRICE:\$82,500.00MANUFACTURER:Stat-Line Industries (McCoy Miller)

\$78,500.00 Road Rescue Emergency Vehicles

\$76,000.00 Wheeled Coach Industries, Inc.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet KKK-A-1822F, or the most current revision for Type II Ambulance. Since equipment needs and preferences are going to vary from agency to agency – any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

Base Specifications

SPECIFICATION #04 - TYPE III AMBULANCE 2 WHEEL DRIVE (DUAL REAR WHEEL, CAB & CHASSIS)

ALL ITEMS FACTORY INSTALLED UNLESS OTHERWISE INDICATED

FORD, GENERAL MOTORS, SPRINTER OR APPROVED EQUIVALENT

- 1. ENGINE
 - a. Diesel or gas engine, must meet KKK requirements.
 - b. Must include the chassis manufacturer's "AMBULANCE PREP PACKAGE".
 - c. Heavy-duty alternator, minimum 200 amp.
 - d. Maintenance free heavy-duty batteries, 750 CCA minimum.
 - e. Manufacturer's heavy-duty engine cooling.

2. TRANSMISSION

- a. Automatic transmission, 4 speed with overdrive.
- b. Manufacturer's heavy-duty cooling.
- 3. AXLES
 - a. Manufacturer's standard drive axle ratio for ambulance prep.
- 4. <u>PERFORMANCE ITEMS</u>
 - a. Power steering
 - b. Anti-lock brakes
 - c. Power brakes, disc type front, disc or drum rear.
 - d. Fuel capacity, 250 miles minimum without refueling
 - e. Heavy-duty front and rear shocks.
 - f. Front stabilizer bar.

5. <u>COMFORT ITEMS</u>

- a. Factory installed air conditioning
- b. Tinted glass (factory tint)
- c. Minimum seating for two
- d. Rubber floor mat instead of carpeting
- e. AM/FM radio
- f. Power door locks
- g. Power windows
- h. Speed control and tilt wheel.

6. <u>SAFETY ITEMS</u>

- a. Driver and passenger lap and shoulder belt with retractor.
- b. Driver and passenger air bags.
- c. Dual electric horns
- d. Outside mirrors to provide vision for vehicles 96" wide.
- e. Two speed wipers with intermittent.
- f. Interior dome lights wired to right and left doors.

7. TIRES AND WHEELS

- a. BSW, all season tread radial 16" tires.
- b. Conventional spare tire and wheel
- c. Jack and wheel wrench

8. CHASSIS, FRAME, CAB

- a. Minimum GVWR 10,500 lbs.
- b. Cab/chassis cutaway
- c. Wheel base 138" minimum

9. MODULAR BODY CONSTRUCTION

a. The ambulance body and patient compartment shall be sufficient in size to meet the requirements of this specification and those of paragraph 3.10.1 of the current KKK-A-1822F.

2012 FORD XL E-350 Specification #04 (Type III Ambulance, 4x2)

The Ford XL E-350, Type III Ambulance purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

BASE PRICE:	\$97,306.00	\$85,198.00
MANUFACTURER:	Braun Industries, Inc.	ETR, L.L.C. (AEV)
BASE PRICE:	\$108,758.00	\$122,409.00
MANUFACTURER:	Excellance, Inc.	Hall-Mark Fire Apparatus (Horton)
BASE PRICE:	\$86,104.00	\$91,275.00
MANUFACTURER:	Pierce Manufacturing, Inc. (Medtec)	Quality Emergency Vehicles (Osage)
BASE PRICE:	\$98,500.00	\$91,217.00
MANUFACTURER:	Road Rescue Emergency Vehicles	Stat-Line Industries (McCoy Miller)
BASE PRICE:	\$99,200.00	

MANUFACTURER: \$99,200.00 MANUFACTURER: Wheeled Coach Industries, Inc.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet KKK-A-1822F, or the most current revision for Type III` Ambulance. Since equipment needs and preferences are going to vary from agency to agency – any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 FORD XL E-450 Specification #04 (Type III Ambulance, 4x2)

The Ford XL E-450, Type III Ambulance purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

BASE PRICE:	\$119,856.00	\$98,882.00
MANUFACTURER:	Braun Industries, Inc.	ETR, L.L.C. (AEV)
BASE PRICE:	\$113,006.00	\$146,784.00
MANUFACTURER:	Excellance, Inc.	Hall-Mark Fire Apparatus (Horton)
BASE PRICE:	\$95,850.00	\$112,675.00
MANUFACTURER:	Pierce Manufacturing, Inc. (Medtec)	Quality Emergency Vehicles (Osage)
BASE PRICE:	\$112,500.00	\$103,556.00
MANUFACTURER:	Road Rescue Emergency Vehicles	Stat-Line Industries (McCoy Miller)
BASE PRICE:	\$105,000.00	

BASE PRICE:\$105,000.00MANUFACTURER:Wheeled Coach Industries, Inc.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet KKK-A-1822F, or the most current revision for Type III Ambulance. Since equipment needs and preferences are going to vary from agency to agency – any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 CHEVY G3500 Specification #04 (Type III Ambulance, 4x2)

The Chevy G3500, Type III Ambulance purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

BASE PRICE:	\$113,572.00	\$98,672.00
MANUFACTURER:	Braun Industries, Inc.	ETR, L.L.C. (AEV)
BASE PRICE:	\$121,382.00	\$130,520.00
MANUFACTURER:	Excellance, Inc.	Hall-Mark Fire Apparatus (Horton)
BASE PRICE:	\$98,716.00	\$99,215.00
MANUFACTURER:	Pierce Manufacturing, Inc. (Medtec)	Quality Emergency Vehicles (Osage)
BASE PRICE:	\$104,500.00	\$102,415.00
MANUFACTURER:	Road Rescue Emergency Vehicles	Stat-Line Industries (McCoy Miller)
BASE PRICE:	\$106,000.00	

BASE PRICE:\$106,000.00MANUFACTURER:Wheeled Coach Industries, Inc.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet KKK-A-1822F, or the most current revision for Type III Ambulance. Since equipment needs and preferences are going to vary from agency to agency – any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 CHEVY G4500 Specification #04 (Type III Ambulance, 4x2)

The Chevy G4500, Type III Ambulance purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

BASE PRICE:	\$140,531.00	\$112,365.00
MANUFACTURER:	Braun Industries, Inc.	ETR, L.L.C. (AEV)
BASE PRICE:	\$124,339.00	\$156,194.00
MANUFACTURER:	Excellance, Inc.	Hall-Mark Fire Apparatus (Horton)
BASE PRICE:	\$108,156.00	\$120,775.00
MANUFACTURER:	Pierce Manufacturing, Inc. (Medtec)	Quality Emergency Vehicles (Osage)
BASE PRICE:	\$121,500.00	\$109,634.00
MANUFACTURER:	Road Rescue Emergency Vehicles	Stat-Line Industries (McCoy Miller)
BASE PRICE:	\$111,400.00	

MANUFACTURER: S111,400.00 MANUFACTURER: Wheeled Coach Industries, Inc.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet KKK-A-1822F, or the most current revision for Type III Ambulance. Since equipment needs and preferences are going to vary from agency to agency – any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 GMC G3500 Specification #04 (Type III Ambulance, 4x2)

The GMC G3500, Type III Ambulance purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

BASE PRICE:	\$98,672.00	\$121,382.00
MANUFACTURER:	ETR, L.L.C. (AEV)	Excellance, Inc.
BASE PRICE:	\$130,520.00	\$98,716.00
MANUFACTURER:	Hall-Mark Fire Apparatus (Horton)	Pierce Manufacturing, Inc. (Medtec)
BASE PRICE:	\$99,215.00	\$104,500.00

MANUFACTURER: Quality Emergency Vehicles (Osage)

Road Rescue Emergency Vehicles

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet KKK-A-1822F, or the most current revision for Type III Ambulance. Since equipment needs and preferences are going to vary from agency to agency – any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 GMC G4500 Specification #04 (Type III Ambulance, 4x2)

The GMC G4500, Type III Ambulance purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

BASE PRICE: MANUFACTURER: BASE PRICE:	\$112,365.00 ETR, L.L.C. (AEV) \$156,194.00	\$124,339.00 Excellance, Inc. \$108.156.00
MANUFACTURER:	Hall-Mark Fire Apparatus (Horton)	Pierce Manufacturing, Inc. (Medtec)
BASE PRICE:	\$120,775.00	\$121,500.00

MANUFACTURER: Quality Emergency Vehicles (Osage)

Road Rescue Emergency Vehicles

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet KKK-A-1822F, or the most current revision for Type III Ambulance. Since equipment needs and preferences are going to vary from agency to agency – any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 SPRINTER Specification #04 (Type III Ambulance, 4x2)

The Sprinter, Type III Ambulance purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

 BASE PRICE:
 \$97,607.00

 MANUFACTURER:
 ETR, L.L.C. (AEV)

\$112,925.00 Quality Emergency Vehicles (Osage)

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet KKK-A-1822F, or the most current revision for Type III Ambulance. Since equipment needs and preferences are going to vary from agency to agency – any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

Base Specifications

<u>SPECIFICATION #05 – 75' MID MOUNTED</u> <u>AERIAL APPARATUS</u>

ALL ITEMS FACTORY INSTALLED UNLESS OTHERWISE INDICATED

THE CAB AND CHASSIS SHALL BE PROVIDED BY THE BODY MANUFACTURER

- 1. DOCUMENTATION, DELIVERY, TRAINING
 - a. When requested by end user, bidders to accurately state wheelbase, cab to axle, overall length, bumper swing turn radius, curb-to-curb turning radius, overall height, overall width, GVWR, angle of approach, angle of departure and SCAAN certification for drivetrain compatibility in submitted specifications
 - b. Approval drawings provided prior to construction commencement
 - c. Two (2) sets of operator and service manuals
 - d. Delivery to be F.O.B. customer's location
 - e. Three (3) days of training by employee of manufacturer
 - f. Pump test certification by independent third party
 - g. Water tank capacity certification by independent third party
 - h. Aerial non-destructive, waterway flow test, performance and stability testing by independent third party
 - i. 12 volt and, if applicable, 110 volt testing by independent third party
 - j. Vehicle weight, as measured by certified scales
- 2. <u>CHASSIS</u>
 - a. 110,000 psi heat treated steel frame rail with full length inner 110,000 psi C-channel liner
 - b. 10 gauge polished stainless steel 16" to 24" extended front bumper with aluminum diamond plate gravel shield
 - c. Tow hooks or eyes front and rear attached to the frame
 - d. 22,500 pound minimum front axle, suspension, tubeless radial tires, steel disc wheels
 - e. 31,000 pound minimum rear axle, suspension, tubeless radial tires, steel disc wheels
 - f. Front and rear mud flaps
 - g. NFPA 1901 Chapter 4.15.3 top speed rating requirement

- h. S-cam air brakes or equivalent, as large as possible, with automatic slack adjusters
- i. Manufacturer's standard compressor
- j. Minimum 5000 cubic inch air reservoir capacity
- k. Air dryer, color coded air lines, turn drain valves on reservoirs
- l. ABS brakes
- m. Power steering with tilt/telescopic wheel
- n. Vehicle data recorder (VDR) in compliance with Chapter 4.11 with required software meeting 4.11.8
- o. Electronic Stability Control shall be provided in compliance with NFPA 1901 Chapter 4.13.1.2 if the manufacturer cannot comply with Chapters 4.13.1.1 through 4.13.1.1.3.2.
- p. Tire pressure monitoring system with Chapter 4.13.4

3. <u>POWERTRAIN</u>

- a. Minimum 400 horsepower turbocharged diesel engine
- b. Engine exhaust at front of right rear wheels
- c. Secondary braking to meet NFPA
- d. Engine manufacturer's statement of engine installation approval with approved cooling system
- e. Drivelines to meet engine torque rating
- f. Silicone coolant hoses with constant torque clamps
- g. Automatic transmission
- h. 50 gallon minimum fuel tank
- i. OEM oil, fuel, transmission filters
- 4. <u>CAB</u>
 - a. Medium length tilt aluminum cab meeting NFPA 1901 Chapter 14.3.2
 - b. Seating for four, three in SCBA seats with SCBA brackets
 - c. Air ride driver seat, all others fixed position
 - d. All persons in 3-point seat belts per Chapter 14, seats equipped with seat belt/occupant detection/warning system per Chapter 14
 - e. Electric over hydraulic cab tilt with manual back-up
 - f. Single tone cab paint finish with 10 year paint warranty pro-rated
 - g. Air conditioning and heating
 - h. Remote controlled mirrors (from driver's position) with separate flat and convex sections
 - i. DOT compliant headlights
 - j. Forward facing turn and warning lights
 - k. Cornering turn and warning lights
 - 1. Minimum four (4) dome lights with red and clear bulbs
 - m. Minimum four (4) under cab step lights
 - n. Cab and compartment door ajar light and buzzer
 - o. One (1) engine compartment light
 - p. Color coded and function coded wiring
 - q. Alternator sized according to amp draw report
 - r. Minimum four (4) 750 CCA batteries
 - s. Load manager with automatic high idle function
 - t. Dual air horns with dual in-cab controls
- 5. <u>AERIAL APPARATUS ALUMINUM OR STEEL</u>
 - a. Aerial shall meet or exceed all sections of NFPA 1901 Chapter 19

- b. Ladder material: aluminum or steel
- c. Mid-mounted configuration
- d. 4-section aerial with minimum elevation of 75' per NFPA requirements
- e. Rated horizontal reach per NFPA requirements
- f. Rungs shall meet all aspects of NFPA 1901 19.2.5
- g. Rungs equipped with a slip resistant surface meeting NFPA 1901 19.2.5
- h. Rungs spacing meeting NFPA 1901 19.2.5
- i. Turntable with pedestal mounted controls meeting NFPA 1901 19.4
- j. Aerial rated load capacity not flowing water: 500 lbs. minimum in addition to equipment mounted at tip of ladder
- k. Aerial rated load capacity while flowing 1000 gpm: 500 lbs. minimum in addition to equipment mounted at tip of ladder
- 1. Rated load capacities shall meet and /or exceed NFPA 1901 19.3
- m. The aerial shall be rated in multiple configurations per Chapter 19.3.4
- n. Extend/retract, rotate and hydraulic or electric over hydraulic controls meeting NFPA 1901 19.5 through 19.5.3.6.
- o. Hydraulic pressure gauge at turntable controls
- p. Illuminated Angle of Elevation Indicator meeting NFPA 1901 19.4.1
- q. Flowmeter on pump panel meeting NFPA 1901 19.6.8
- r. All aerial control devices shall meet NFPA 1901 19.17
- s. Fall protection provisions shall be provided.
- t. Bidders to state type of stabilizers and overall stabilizers spread
- u. Aerial shall meet structural safety factors in accordance with NFPA 1901 19.20
- v. Aerial shall meet NFPA 1901 stability safety factors Chapter 19.21
- w. Lighted turntable area
- x. The aerial manufacturer (the company that manufacturers the entire aerial device) shall maintain a Quality Control Program in accordance with NFPA 1901 Chapter 19.22
- y. Special attention shall be paid to meeting all safety requirements per NFPA 1901 19.20
- z. Aerial shall be fully tested and certified by third party certified testing company per NFPA 1901 19.24 and 19.25
- aa. 2-way intercom system between ladder tip and turntable control pedestal.
- bb. Minimum 1000 gpm waterway system meeting NFPA 1901 with remote control nozzle (controls at fly section and at turntable control pedestal) with movable manual pinned waterway or remote control movable waterway.
- cc. Maximum travel height 10 ft.
- dd. Minimum 4" waterway discharge with 4" valve with handwheel or electric control on pump panel
- ee. Minimum 4" waterway inlet (non-gated) on rear or on side of body per NFPA 1901 Chapter 19.6.6
- ff. Waterway relief valve and minimum 1.5" drain
- gg. Stabilizer controls and stabilizer to aerial controls mounted on left side of apparatus body at pump panel
- hh. One (1) high intensity spotlights on ladder tip
- ii. Two high intensity flood lights on ladder base
- jj. Painted finish on steel aerial-bidder shall provide copy of paint warranty on aerial
- kk. Instruction plates and signs must be installed per NFPA 1901 Chapter 19.23
- 6. FIRE PUMP & PLUMBING
 - a. Minimum 1250 GPM pump as rated per NFPA 1901 Chapter 16
 - b. Air operated pump shift

- c. Discharge pressure relief valve
- d. Intake pressure relief valve
- e. Master drain valve
- f. Electric dry type primer
- g. Pump panel lights, 3 each side
- h. Pump compartment light
- i. OK to pump lights in cab and at pump panel
- j. Engine cooler
- k. Pump cooler
- 1. Two (2) 6" steamers, one on side panel
- m. 2.5" left side gated suction
- n. 1.5" tank fill
- o. Two (2) 2" crosslay hose beds over the pump compartment
- p. Two (2) 2-1/2" left side discharges
- q. Two (2) 2-1/2" right side discharges
- r. Stainless steel schedule 10 piping with 10 year warranty
- s. Panel gauge package: water tank level, tach, oil pressure, water temperature, voltmeter, light and alarm system
- t. Minimum 300 gallon polypropylene booster tank with lifetime warranty
- u. 3" tank to pump connection
- v. Minimum 10" x 8" fill tower with minimum 4" overflow tube
- w. 15 ft. of soft suction hose sized for capacity of fire pump
- 7. <u>APPARATUS BODY</u>
 - a. Bidders to bid on each of their offered construction types:
 - Extruded aluminum
 - Formed aluminum
 - Formed galvanneal steel
 - Formed stainless steel
 - b. Bidders to state thicknesses, alloys and construction methods of all materials used in body construction
 - c. High left side compartments
 - d. High right side compartments
 - e. Bidders to accurately state the total cubic footage of compartment space, along with each compartment size
 - f. Lights in compartments to meet NFPA 1901 Chapter 13.10.5
 - g. Hose bed lighting must be provided per NFPA Chapter 1901 13.10.2
 - h. Back up alarm
 - i. Ladder storage for minimum 85' NFPA ground ladders, ladders to be included
 - j. Rear pike pole storage for minimum of six (6) pike poles fully enclosed at rear of apparatus
 - k. Slide out pump operator platform
 - 1. Hose bed with hose restraints to be NFPA quint compliant
 - m. Steps and handrails for climbing from ground to turntable bidders to state exact design
 - n. Lights at each step
 - o. Stop/turn/back up lights
 - p. DOT clearance and marker lights
 - q. License plate light
 - r. Rear deck lights
 - s. Rub rail along each side of body
 - t. Running boards at each pump panel

Bid Award Announcement (11-10-1202)

Base Specifications

u. Brushed stainless steel or black non-glare aluminum pump panels

8. EMERGENCY WARNING

- a. NFPA Zone A lower and upper level lighting
- b. NFPA Zone B / D lower level lighting
- c. NFPA Zone C upper and lower level lighting
- d. Electronic 200 watt siren/PA with minimum 100 watt speaker recessed in bumper

9. PAINT FINISH/REFLECTIVE STRIPING

- a. Cab and body to be painted single tone with 10 year pro-rated paint and corrosion perforation warranty
- b. Wheels painted to match the cab and body
- c. Reflective striping in accordance with Chapter 15.9.3
- d. Reflective chevron on rear of apparatus in accordance with Chapter 15.9.3.2.

10. WARRANTY

- a. 1 year bumper to bumper mechanical, excluding normal wear and tear items
- b. 10 year cab and body structural
- c. 10 year paint pro-rated
- d. 10 year corrosion perforation on cab and body
- e. 20 year aerial structural
- f. Lifetime frame warranty
- g. 2 year front axle
- h. 2 year rear axle
- i. 5 year engine
- j. 5 year fire pump
- k. Lifetime booster tank
- 1. Manufacturer's standard 5 year warranty for transmission

2012 75' MID MOUNTED AERIAL APPARATUS Specification #05 (Formed Stainless Steel Body – Aluminum Ladder)

The 75' Mid Mounted Aerial Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	Sutphen SL75
BASE PRICE:	\$650,727.00
MANUFACTURER:	Sutphen Corporation

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 9, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

Base Specifications

<u>SPECIFICATION #06 – 75' REAR MOUNTED</u> <u>AERIAL APPARATUS</u>

ALL ITEMS FACTORY INSTALLED UNLESS OTHERWISE INDICATED

THE CAB AND CHASSIS SHALL BE PROVIDED BY THE BODY MANUFACTURER

- 1. DOCUMENTATION, DELIVERY, TRAINING
 - a. When requested by end user, bidders to accurately state wheelbase, cab to axle, overall length, bumper swing turn radius, curb-to-curb turning radius, overall height, overall width, GVWR, angle of approach, angle of departure and SCAAN certification for drivetrain compatibility in submitted specifications
 - b. Approval drawings provided prior to construction commencement
 - c. Two (2) sets of operator and service manuals
 - d. Delivery to be F.O.B. customer's location
 - e. Three (3) days of training by employee of manufacturer
 - f. Pump test certification by independent third party
 - g. Water tank capacity certification by independent third party
 - h. Aerial non-destructive, waterway flow test, performance and stability testing by independent third party
 - i. 12 volt and, if applicable, 110 volt testing by independent third party
 - j. Vehicle weight, as measured by certified scales
- 2. <u>CHASSIS</u>
 - a. 110,000 psi heat treated steel frame rail with full length inner 110,000 psi C-channel liner
 - b. 10 gauge polished stainless steel 16" to 24" extended front bumper with aluminum diamond plate gravel shield
 - c. Tow hooks or eyes front and rear attached to the frame
 - d. 20,000 pound minimum front axle, suspension, tubeless radial tires, steel disc wheels
 - e. 31,000 pound minimum rear axle, suspension, tubeless radial tires, steel disc wheels
 - f. Front and rear mud flaps
 - g. NFPA 1901 Chapter 4.15.3 top speed rating requirement
 - h. S-cam air brakes or equivalent, as large as possible, with automatic slack adjusters

Bid Award Announcement (11-10-1202)

- i. Manufacturer's standard compressor
- j. Minimum 5000 cubic inch air reservoir capacity
- k. Air dryer, color coded air lines, turn drain valves on reservoirs
- l. ABS brakes
- m. Power steering with tilt/telescopic wheel
- n. Vehicle data recorder (VDR) in compliance with Chapter 4.11 with required software meeting 4.11.8
- o. Electronic Stability Control shall be provided in compliance with NFPA 1901 Chapter 4.13.1.2 if the manufacturer cannot comply with Chapters 4.13.1.1 through 4.13.1.1.3.2.
- p. Tire pressure monitoring system with Chapter 4.13.4

3. <u>POWERTRAIN</u>

- a. Minimum 400 horsepower turbocharged diesel engine
- b. Engine exhaust at front of right rear wheels
- c. Secondary braking to meet NFPA
- d. Engine manufacturer's statement of engine installation approval with approved cooling system
- e. Drivelines to meet engine torque rating
- f. Silicone coolant hoses with constant torque clamps
- g. Automatic transmission
- h. 50 gallon minimum fuel tank
- i. OEM oil, fuel, transmission filters
- 4. <u>CAB</u>
 - a. Medium length tilt aluminum cab meeting NFPA 1901 Chapter 14.3.2
 - b. Seating for four, three in SCBA seats with SCBA brackets
 - c. Air ride driver seat, all others fixed position
 - d. All persons in 3-point seat belts per Chapter 14, seats equipped with seat belt/occupant detection/warning system per Chapter 14
 - e. Electric over hydraulic cab tilt with manual back-up
 - f. Single tone cab paint finish with 10 year paint warranty pro-rated
 - g. Air conditioning and heating
 - h. Remote controlled mirrors (from driver's position) with separate flat and convex sections
 - i. DOT compliant headlights
 - j. Forward facing turn and warning lights
 - k. Cornering turn and warning lights
 - 1. Minimum four (4) dome lights with red and clear bulbs
 - m. Minimum four (4) under cab step lights
 - n. Cab and compartment door ajar light and buzzer
 - o. One (1) engine compartment light
 - p. Color coded and function coded wiring
 - q. Alternator sized according to amp draw report
 - r. Minimum four (4) 750 CCA batteries
 - s. Load manager with automatic high idle function
 - t. Dual air horns with dual in-cab controls
- 5. <u>AERIAL APPARATUS ALUMINUM OR STEEL</u>
 - a. Aerial shall meet or exceed all sections of NFPA 1901 Chapter 19

- b. Ladder material: aluminum or steel
- c. Rear-mounted configuration
- d. 3-section aerial with minimum elevation of 75' per NFPA requirements
- e. Rated horizontal reach per NFPA requirements
- f. Rungs shall meet all aspects of NFPA 1901 19.2.5
- g. Rungs equipped with a slip resistant surface meeting NFPA 1901 19.2.5
- h. Rungs spacing meeting NFPA 1901 19.2.5
- i. Turntable with pedestal mounted controls meeting NFPA 1901 19.4
- j. Aerial rated load capacity not flowing water: 500 lbs. minimum in addition to equipment mounted at tip of ladder
- k. Aerial rated load capacity while flowing 1000 gpm: 500 lbs. minimum in addition to equipment mounted at tip of ladder
- 1. Rated load capacities shall meet and /or exceed NFPA 1901 19.3
- m. The aerial shall be rated in multiple configurations per Chapter 19.3.4
- n. Extend/retract, rotate and hydraulic or electric over hydraulic controls meeting NFPA 1901 19.5 through 19.5.3.6.
- o. Hydraulic pressure gauge at turntable controls
- p. Illuminated Angle of Elevation Indicator meeting NFPA 1901 19.4.1
- q. Flowmeter on turntable control pedestal meeting NFPA 1901 19.6.8
- r. All aerial control devices shall meet NFPA 1901 19.17
- s. Fall protection provisions shall be provided.
- t. Bidders to state type of stabilizers and overall stabilizers spread
- u. Aerial shall meet structural safety factors in accordance with NFPA 1901 19.20
- v. Aerial shall meet NFPA 1901 stability safety factors Chapter 19.21
- w. Lighted turntable area
- x. The aerial manufacturer (the company that manufacturers the entire aerial device) shall maintain a Quality Control Program in accordance with NFPA 1901 Chapter 19.22
- y. Special attention shall be paid to meeting all safety requirements per NFPA 1901 19.20
- z. Aerial shall be fully tested and certified by third party certified testing company per NFPA 1901 19.24 and 19.25
- aa. 2-way intercom system between ladder tip and turntable control pedestal.
- bb. Minimum 1000 gpm waterway system meeting NFPA 1901 with remote control nozzle (controls at fly section and at turntable control pedestal) with movable manual pinned waterway or remote control movable waterway.
- cc. Minimum 4" rear waterway inlet with pressure gauge and long handled chrome cap
- dd. Minimum 4" waterway discharge with 4" valve with handwheel or electric control on pump panel
- ee. Waterway relief valve and minimum 1.5" drain at rear of apparatus
- ff. Stabilizer controls and stabilizer to aerial controls mounted on rear of apparatus body
- gg. One (1) high intensity spotlights on ladder tip
- hh. Two high intensity flood lights on ladder base
- ii. Painted finish on steel aerial-bidder shall provide copy of paint warranty on aerial
- jj. Instruction plates and signs must be installed per NFPA 1901 Chapter 19.23
- 6. <u>FIRE PUMP & PLUMBING</u>
 - a. Minimum 1250 GPM pump as rated per NFPA 1901 Chapter 16
 - b. Air operated pump shift
 - c. Discharge pressure relief valve
 - d. Intake pressure relief valve
 - e. Master drain valve

- f. Electric dry type primer
- g. Pump panel lights, 3 each side
- h. Pump compartment light
- i. OK to pump lights in cab and at pump panel
- j. Engine cooler
- k. Pump cooler
- 1. Two (2) 6" steamers, one on side panel
- m. 2.5" left side gated suction
- n. 1.5" tank fill
- o. Two (2) 2" crosslay hose beds over the pump compartment
- p. Two (2) 2-1/2" left side discharges
- q. Two (2) 2-1/2" right side discharges
- r. Stainless steel schedule 10 piping with 10 year warranty
- s. Panel gauge package: water tank level, tach, oil pressure, water temperature, voltmeter, light and alarm system
- t. Minimum 300 gallon polypropylene booster tank with lifetime warranty
- u. 3" tank to pump connection
- v. Minimum 10" x 8" fill tower with minimum 4" overflow tube
- w. 15 ft. of soft suction hose sized for capacity of fire pump

7. <u>APPARATUS BODY</u>

- a. Bidders to bid on each of their offered construction types:
 - Extruded aluminum
 - Formed aluminum
 - Formed galvanneal steel
 - Formed stainless steel
- b. Bidders to state thicknesses, alloys and construction methods of all materials used in body construction
- c. High left side compartments
- d. High right side compartments
- e. Bidders to accurately state the total cubic footage of compartment space, along with each compartment size
- f. Lights in compartments to meet NFPA 1901 Chapter 13.10.5
- g. Hose bed lighting must be provided per NFPA Chapter 1901 13.10.2
- h. Back up alarm
- i. Rear ladder storage for minimum 85' NFPA ground ladders fully enclosed at rear of apparatus, ladders to be included
- j. Rear pike pole storage for minimum of six (6) pike poles fully enclosed at rear of apparatus
- k. Slide out pump operator platform
- 1. Hose bed with hose restraints to be NFPA quint compliant
- m. Steps and handrails for climbing from ground to turntable bidders to state exact design
- n. Lights at each step
- o. Stop/turn/back up lights
- p. DOT clearance and marker lights
- q. License plate light
- r. Rear deck lights
- s. Rub rail along each side of body
- t. Running boards at each pump panel
- u. Brushed stainless steel or black non-glare aluminum pump panels

Base Specifications

8. EMERGENCY WARNING

- a. NFPA Zone A lower and upper level lighting
- b. NFPA Zone B / D lower level lighting
- c. NFPA Zone C upper and lower level lighting
- d. Electronic 200 watt siren/PA with minimum 100 watt speaker recessed in bumper

9. PAINT FINISH/REFLECTIVE STRIPING

- a. Cab and body to be painted single tone with 10 year pro-rated paint and corrosion perforation warranty
- b. Wheels painted to match the cab and body
- c. Reflective striping in accordance with Chapter 15.9.3
- d. Reflective chevron on rear of apparatus in accordance with Chapter 15.9.3.2.

10. WARRANTY

- a. 1 year bumper to bumper mechanical, excluding normal wear and tear items
- b. 10 year cab and body structural
- c. 10 year paint pro-rated
- d. 10 year corrosion perforation on cab and body
- e. 20 year aerial structural
- f. Lifetime frame warranty
- g. 2 year front axle
- h. 2 year rear axle
- i. 5 year engine
- j. 5 year fire pump
- k. Lifetime booster tank
- 1. Manufacturer's standard 5 year warranty for transmission

2012 75' REAR MOUNTED AERIAL APPARATUS Specification #06 (Extruded Aluminum Body – Aluminum Ladder)

The 75' Rear Mounted Aerial Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:E-ONE HP 75BASE PRICE:\$519,797.00MANUFACTURER:Hall-Mark Fire Apparatus (E-ONE)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 9, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 75' REAR MOUNTED AERIAL APPARATUS Specification #06 (Extruded Aluminum Body – Steel Ladder)

The 75' Rear Mounted Aerial Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	Crimson 75RMA
BASE PRICE:	\$565,033.00
MANUFACTURER:	Crimson Fire (Public Safety)

MODEL:IntruderBASE PRICE:\$499,648.00MANUFACTURER:Ferrara Fire Apparatus, Inc.

Igniter XD \$551,566.00 Ferrara Fire Apparatus, Inc.

Spartan Metro Star 75' \$510,188.00 Rosenbauer South Dakota, LLC

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 9, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 75' REAR MOUNTED AERIAL APPARATUS Specification #06 (Formed Aluminum Body – Aluminum Ladder)

The 75' Rear Mounted Aerial Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	Pierce Impel 75' HDL
BASE PRICE:	\$555,691.00
MANUFACTURER:	Pierce Manufacturing, Inc.

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 9, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

MANUFACTURER:

FLORIDA FIRE CHIEFS' ASSOCIATION, FLORIDA SHERIFFS ASSOCIATION & FLORIDA ASSOCIATION OF COUNTIES

2012 75' REAR MOUNTED AERIAL APPARATUS Specification #06 (Formed Aluminum Body – Steel Ladder)

The 75' Rear Mounted Aerial Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	American LaFrance 75RML	Crimson 75RMA
BASE PRICE:	\$581,901.00	\$546,291.00
MANUFACTURER:	American LaFrance, LLC	Crimson Fire (Public Safety)
MODEL:	KME Predator AerialCat FL0675	Pierce Impel 75' HDL
BASE PRICE:	\$ 587,390.00	\$555,141.00
MANUFACTURER:	Kovatch Mobile Equip. Corp. (KME)	Pierce Manufacturing, Inc.
MODEL: BASE PRICE:	Spartan Metro Star 75' \$499.929.00	

Rosenbauer South Dakota, LLC

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 9, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 75' REAR MOUNTED AERIAL APPARATUS Specification #06 (Formed Stainless Steel Body – Steel Ladder)

The 75' Rear Mounted Aerial Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:American LaFrance 75RMLBASE PRICE:\$584,987.00MANUFACTURER:American LaFrance, LLC

Crimson 75RMA \$572,135.00 Crimson Fire (Public Safety...)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 9, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

Base Specifications

<u>SPECIFICATION #07 – 100' MID MOUNTED</u> <u>AERIAL APPARATUS</u>

ALL ITEMS FACTORY INSTALLED UNLESS OTHERWISE INDICATED

THE CAB AND CHASSIS SHALL BE PROVIDED BY THE BODY MANUFACTURER

- 1. DOCUMENTATION, DELIVERY, TRAINING
 - a. When requested by end user, bidders to accurately state wheelbase, cab to axle, overall length, bumper swing turn radius, curb-to-curb turning radius, overall height, overall width, GVWR, angle of approach, angle of departure and SCAAN certification for drivetrain compatibility in submitted specifications
 - b. Approval drawings provided prior to construction commencement
 - c. Two (2) sets of operator and service manuals
 - d. Delivery to be F.O.B. customer's location
 - e. Three (3) days of training by employee of manufacturer
 - f. Pump test certification by independent third party
 - g. Water tank capacity certification
 - h. Aerial non-destructive, performance and stability testing by independent third party
 - i. 12 volt and, if applicable, 110 volt testing by independent third party
 - j. Vehicle weight, as measured by certified scales

2. <u>CHASSIS</u>

- a. 110,000 psi heat treated steel frame rail with full length inner 110,000 psi C-channel liner or integral torque box frame
- b. 10 gauge polished stainless steel 16" to 24" extended front bumper with aluminum diamond plate gravel shield
- c. Tow hooks or eyes front and rear attached to the frame
- d. 22,500 pound minimum front axle, suspension, tubeless radial tires, steel disc wheels
- e. 40,000 pound minimum rear axle, suspension, tubeless radial tires, steel disc wheels
- f. Front and rear mud flaps
- g. NFPA 1901 Chapter 4.15.3 top speed rating requirement
- h. S-cam air brakes or equivalent, as large as possible, with automatic slack adjusters

Base Specifications

- i. Manufacturer's standard compressor
- j. Minimum 5000 cubic inch air reservoir capacity
- k. Air dryer, color coded air lines, turn drain valves on reservoirs
- l. ABS brakes
- m. Power steering with tilt/telescopic wheel
- n. Vehicle data recorder (VDR) in compliance with Chapter 4.11 with required software meeting 4.11.8
- o. Electronic Stability Control shall be provided in compliance with NFPA 1901 Chapter 4.13.1.2 if the manufacturer cannot comply with Chapters 4.13.1.1 through 4.13.1.1.3.2.
- p. Tire pressure monitoring system with Chapter 4.13.4

3. <u>POWERTRAIN</u>

- a. Minimum 450 horsepower turbocharged diesel engine with 1450 ft. lb. torque rating
- b. Engine exhaust at front of right rear wheels
- c. Secondary braking to meet NFPA
- d. Engine manufacturer's statement of engine installation approval with approved cooling system
- e. Drivelines to meet engine torque rating
- f. Silicone coolant hoses with constant torque clamps
- g. EVS 4000 automatic transmission
- h. 50 gallon minimum fuel tank
- i. OEM oil, fuel, transmission filters

4. <u>CAB</u>

- a. Medium length tilt aluminum cab meeting NFPA 1901 Chapter 14.3.2
- b. Seating for four, three in SCBA seats with SCBA brackets
- c. Air ride driver seat, all others fixed position
- d. All persons in 3-point seat belts per Chapter 14, seats equipped with seat belt/occupant detection/warning system per Chapter 14
- e. Electric over hydraulic cab tilt with manual back-up
- f. Single tone cab paint finish with 10 year paint warranty pro-rated
- g. Air conditioning and heating
- h. Remote controlled mirrors (from driver's position) with separate flat and convex sections
- i. DOT compliant headlights
- j. Forward facing turn and warning lights
- k. Cornering turn and warning lights
- 1. Minimum four (4) dome lights with red and clear bulbs
- m. Minimum four (4) under cab step lights
- n. Cab and compartment door ajar light and buzzer
- o. One (1) engine compartment light
- p. Color coded and function coded wiring
- q. Alternator sized according to amp draw report
- r. Minimum four (4) 750 CCA batteries
- s. Load manager with automatic high idle function
- t. Dual air horns with dual in-cab controls

5. AERIAL APPARATUS - ALUMINUM OR STEEL

- a. Aerial shall meet or exceed all sections of NFPA 1901 Chapter 19
- b. Ladder material: aluminum or steel
- c. Mid-mounted configuration

Base Specifications

- d. 5-section aerial with minimum elevation of 100' per NFPA reqirements
- e. Rated horizontal reach per NFPA requirements
- f. Rungs shall meet all aspects of NFPA 1901 19.2.5
- g. Rungs equipped with a slip resistant surface meeting NFPA 1901 19.2.5
- h. Rungs spacing meeting NFPA 1901 19.2.5
- i. Turntable with pedestal mounted controls meeting NFPA 1901 19.4
- j. Aerial rated load capacity not flowing water: 500 lbs. minimum in addition to equipment mounted at tip of ladder
- k. Aerial rated load capacity while flowing 1000 gpm: 500 lbs. minimum in addition to equipment mounted at tip of ladder
- 1. Rated load capacities shall meet and /or exceed NFPA 1901 19.3
- m. The aerial shall be rated in multiple configurations per Chapter 19.3.4
- n. Extend/retract, rotate and hydraulic or electric over hydraulic controls meeting NFPA 1901 19.5 through 19.5.3.6.
- o. Hydraulic pressure gauge at turntable controls
- p. Illuminated Angle of Elevation Indicator meeting NFPA 1901 19.4.1
- q. Flowmeter on turntable control pedestal meeting NFPA 1901 19.6.8
- r. All aerial control devices shall meet NFPA 1901 19.17
- s. Fall protection provisions shall be provided.
- t. Bidders to state type of stabilizers and overall stabilizers spread
- u. Aerial shall meet structural safety factors in accordance with NFPA 1901 19.20
- v. Aerial shall meet NFPA 1901 stability safety factors Chapter 19.21
- w. Lighted turntable area
- x. The aerial manufacturer (the company that manufacturers the entire aerial device) shall maintain a Quality Control Program in accordance with NFPA 1901 Chapter 19.22
- y. Special attention shall be paid to meeting all safety requirements per NFPA 1901 19.20
- z. Aerial shall be fully tested and certified by third party certified testing company per NFPA 1901 19.24 and 19.25
- aa. 2-way intercom system between ladder tip and turntable control pedestal.
- bb. Minimum 1000 gpm waterway system meeting NFPA 1901 with remote control nozzle (controls at fly section and at turntable control pedestal) with movable manual pinned waterway or remote control movable waterway.
- cc. Minimum 4" waterway discharge with 4" valve with handwheel or electric control on pump panel
- dd. Minimum 4" waterway inlet (non-gated) on rear or on side of body per NFPA 1901 Chapter 19.6.6
- ee. Waterway relief valve and minimum 1.5" drain
- ff. Stabilizer controls and stabilizer to aerial controls mounted on rear of apparatus body
- gg. One (1) high intensity spotlights on ladder tip
- hh. Two high intensity flood lights on ladder base
- ii. Painted finish on steel aerial-bidder shall provide copy of paint warranty on aerial
- jj. Instruction plates and signs must be installed per NFPA 1901 Chapter 19.23

6. <u>FIRE PUMP & PLUMBING</u>

- a. Minimum 1500 GPM pump as rated per NFPA 1901 Chapter 16
- b. Air operated pump shift
- c. Discharge pressure relief valve
- d. Intake pressure relief valve
- e. Master drain valve
- f. Electric dry type primer
- g. Pump panel lights, 3 each side

- h. Pump compartment light
- i. OK to pump lights in cab and at pump pane
- j. Engine cooler
- k. Pump cooler
- 1. Two (2) 6" steamers, one on side panel
- m. 2.5" left side gated suction
- n. 1.5" tank fill
- o. Two (2) 2" crosslay hose beds over the pump compartment
- p. Two (2) 2-1/2" left side discharges
- q. Two (2) 2-1/2" right side discharges
- r. Stainless steel schedule 40 piping with 10 year warranty
- s. Panel gauge package: water tank level, tach, oil pressure, water temperature, voltmeter, light and alarm system
- t. Minimum 300 gallon polypropylene booster tank with lifetime warranty
- u. 3" tank to pump connection
- v. Minimum 10" x 8" fill tower with minimum 4" overflow tube
- w. 15 ft. of soft suction hose sized for capacity of fire pump

7. <u>APPARATUS BODY</u>

- a. Bidders to bid on each of their offered construction types:
 - Extruded aluminum
 - Formed aluminum
 - Formed galvanneal steel
 - Formed stainless steel
- b. Bidders to state thicknesses, alloys and construction methods of all materials used in body construction
- c. High left side compartments
- d. High right side compartments
- e. Bidders to accurately state the total cubic footage of compartment space, along with each compartment size
- f. Lights in compartments to meet NFPA 1901 Chapter 13.10.5
- g. Hose bed lighting must be provided per NFPA Chapter 1901 13.10.2
- h. Back up alarm
- i. Rear ladder storage for minimum 115' NFPA ground ladders fully enclosed at rear of apparatus, ladders to be included
- j. Rear pike pole storage for minimum of six (6) pike poles fully enclosed at rear of apparatus
- k. Slide out pump operator platform
- 1. Hose bed with hose restraints to be NFPA quint compliant
- m. Steps and handrails for climbing from ground to turntable bidders to state exact design
- n. Lights at each step
- o. Stop/turn/back up lights
- p. DOT clearance and marker lights
- q. License plate light
- r. Rear deck lights
- s. Rub rail along each side of body
- t. Running boards at each pump panel
- u. Brushed stainless steel or black non-glare aluminum pump panels

Base Specifications

8. EMERGENCY WARNING

- a. NFPA Zone A lower and upper level lighting
- b. NFPA Zone B / D lower level lighting
- c. NFPA Zone C upper and lower level lighting
- d. Electronic 200 watt siren/PA with minimum 100 watt speaker recessed in bumper

9. PAINT FINISH/REFLECTIVE STRIPING

- a. Cab and body to be painted single tone with 10 year pro-rated paint and corrosion perforation warranty
- b. Wheels painted to match the cab and body
- c. Reflective striping in accordance with Chapter 15.9.3
- d. Reflective chevron on rear of apparatus in accordance with Chapter 15.9.3.2.

10. WARRANTY

- a. 1 year bumper to bumper mechanical, excluding normal wear and tear items
- b. 10 year cab and body structural
- c. 10 year paint pro-rated
- d. 10 year corrosion perforation on cab and body
- e. 20 year aerial structural
- f. Lifetime frame warranty
- g. 2 year front axle
- h. 2 year rear axle
- j. 5 year fire pump
- k. Lifetime booster tank
- 1. Manufacturer's standard 5 year warranty for transmission

2012 100' MID MOUNTED AERIAL APPARATUS Specification #07 (Extruded Aluminum Body – Steel Ladder)

The 100' Mid Mounted Aerial Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:Igniter XDBASE PRICE:\$755,677.00MANUFACTURER:Ferrara Fire Apparatus, Inc.

Spectr \$733,191.00 Ferrara Fire Apparatus, Inc.

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 9, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 100' MID MOUNTED AERIAL APPARATUS Specification #07 (Formed Aluminum Body – Steel Ladder)

The 100' Mid Mounted Aerial Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:KME Predator AerialCat FL07100BASE PRICE:\$800,204.00MANUFACTURER:Kovatch Mobile Equip. Corp. (KME)

Pierce Arrow XT HDL \$753,201.00 Pierce Manufacturing, Inc.

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 9, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 100' MID MOUNTED AERIAL APPARATUS Specification #07 (Formed Stainless Steel Body – Aluminum Ladder)

The 100' Mid Mounted Aerial Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	Sutphen SL100
BASE PRICE:	\$744,560.00
MANUFACTURER:	Sutphen Corporation

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 9, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

Base Specifications

<u>SPECIFICATION #08 – 100' REAR MOUNTED</u> <u>AERIAL APPARATUS</u>

ALL ITEMS FACTORY INSTALLED UNLESS OTHERWISE INDICATED

THE CAB AND CHASSIS SHALL BE PROVIDED BY THE BODY MANUFACTURER

- 1. DOCUMENTATION, DELIVERY, TRAINING
 - a. When requested by end user, bidders to accurately state wheelbase, cab to axle, overall length, bumper swing turn radius, curb-to-curb turning radius, overall height, overall width, GVWR, angle of approach, angle of departure and SCAAN certification for drivetrain compatibility in submitted specifications
 - b. Approval drawings provided prior to construction commencement
 - c. Two (2) sets of operator and service manuals
 - d. Delivery to be F.O.B. customer's location
 - e. Three (3) days of training by employee of manufacturer
 - f. Pump test certification by independent third party
 - g. Water tank capacity certification
 - h. Aerial non-destructive, performance and stability testing by independent third party
 - i. 12 volt and, if applicable, 110 volt testing by independent third party
 - j. Vehicle weight, as measured by certified scales

2. <u>CHASSIS</u>

- a. 110,000 psi heat treated steel frame rail with full length inner 110,000 psi C-channel liner or integral torque box frame
- b. 10 gauge polished stainless steel 16" to 24" extended front bumper with aluminum diamond plate gravel shield
- c. Tow hooks or eyes front and rear attached to the frame
- d. 20,000 pound minimum front axle, suspension, tubeless radial tires, steel disc wheels
- e. 48,000 pound minimum rear axle, suspension, tubeless radial tires, steel disc wheels
- f. Front and rear mud flaps
- g. NFPA 1901 Chapter 4.15.3 top speed rating requirement
- h. S-cam air brakes or equivalent, as large as possible, with automaticslack adjusters

- i. Manufacturer's standard compressor
- j. Minimum 5000 cubic inch air reservoir capacity
- k. Air dryer, color coded air lines, turn drain valves on reservoirs
- l. ABS brakes
- m. Power steering with tilt/telescopic wheel
- n. Vehicle data recorder (VDR) in compliance with Chapter 4.11 with required software meeting 4.11.8
- o. Electronic Stability Control shall be provided in compliance with NFPA 1901 Chapter 4.13.1.2 if the manufacturer cannot comply with Chapters 4.13.1.1 through 4.13.1.1.3.2.
- p. Tire pressure monitoring system with Chapter 4.13.4

3. <u>POWERTRAIN</u>

- a. Minimum 450 horsepower turbocharged diesel engine with 1450 ft. lb. torque rating
- b. Engine exhaust at front of right rear wheels
- c. Secondary braking to meet NFPA
- d. Engine manufacturer's statement of engine installation approval with approved cooling system
- e. Drivelines to meet engine torque rating
- f. Silicone coolant hoses with constant torque clamps
- g. EVS 4000 automatic transmission
- h. 50 gallon minimum fuel tank
- i. OEM oil, fuel, transmission filters

4. <u>CAB</u>

- a. Medium length tilt aluminum cab meeting NFPA 1901 Chapter 14.3.2
- b. Seating for four, three in SCBA seats with SCBA brackets
- c. Air ride driver seat, all others fixed position
- d. All persons in 3-point seat belts per Chapter 14, seats equipped with seat belt/occupant detection/warning system per Chapter 14
- e. Electric over hydraulic cab tilt with manual back-up
- f. Single tone cab paint finish with 10 year paint warranty pro-rated
- g. Air conditioning and heating
- h. Remote controlled mirrors (from driver's position) with separate flat and convex sections
- i. DOT compliant headlights
- j. Forward facing turn and warning lights
- k. Cornering turn and warning lights
- 1. Minimum four (4) dome lights with red and clear bulbs
- m. Minimum four (4) under cab step lights
- n. Cab and compartment door ajar light and buzzer
- o. One (1) engine compartment light
- p. Color coded and function coded wiring
- q. Alternator sized according to amp draw report
- r. Minimum four (4) 750 CCA batteries
- s. Load manager with automatic high idle function
- t. Dual air horns with dual in-cab controls

5. AERIAL APPARATUS - ALUMINUM OR STEEL

- a. Aerial shall meet or exceed all sections of NFPA 1901 Chapter 19
- b. Ladder material: aluminum or steel

- c. Rear-mounted configuration
- d. 4-section aerial with minimum elevation of 100' per NFPA requirements
- e. Rated horizontal reach per NFPA requirements
- f. Rungs shall meet all aspects of NFPA 1901 19.2.5
- g. Rungs equipped with a slip resistant surface meeting NFPA 1901 19.2.5
- h. Rungs spacing meeting NFPA 1901 19.2.5
- i. Turntable with pedestal mounted controls meeting NFPA 1901 19.4
- j. Aerial rated load capacity not flowing water: 500 lbs. minimum in addition to equipment mounted at tip of ladder
- k. Aerial rated load capacity while flowing 1000 gpm: 500 lbs. minimum in addition to equipment mounted at tip of ladder
- 1. Rated load capacities shall meet and /or exceed NFPA 1901 19.3
- m. The aerial shall be rated in multiple configurations per Chapter 19.3.4
- n. Extend/retract, rotate and hydraulic or electric over hydraulic controls meeting NFPA 1901 19.5 through 19.5.3.6.
- o. Hydraulic pressure gauge at turntable controls
- p. Illuminated Angle of Elevation Indicator meeting NFPA 1901 19.4.1
- q. Flowmeter on turntable control pedestal meeting NFPA 1901 19.6.8
- r. All aerial control devices shall meet NFPA 1901 19.17
- s. Fall protection provisions shall be provided.
- t. Bidders to state type of stabilizers and overall stabilizers spread
- u. Aerial shall meet structural safety factors in accordance with NFPA 1901 19.20
- v. Aerial shall meet NFPA 1901 stability safety factors Chapter 19.21
- w. Lighted turntable area
- x. The aerial manufacturer (the company that manufacturers the entire aerial device) shall maintain a Quality Control Program in accordance with NFPA 1901 Chapter 19.22
- y. Special attention shall be paid to meeting all safety requirements per NFPA 1901 19.20
- z. Aerial shall be fully tested and certified by third party certified testing company per NFPA 1901 19.24 and 19.25
- aa. 2-way intercom system between ladder tip and turntable control pedestal.
- bb. Minimum 1000 gpm waterway system meeting NFPA 1901 with remote control nozzle (controls at fly section and at turntable control pedestal) with movable manual pinned waterway or remote control movable waterway.
- cc. Minimum 4" rear waterway inlet with pressure gauge and long handled chrome cap
- dd. Minimum 4" waterway discharge with 4" valve with handwheel or electric control on pump panel
- ee. Waterway relief valve and minimum 1.5" drain at rear of apparatus
- ff. Stabilizer controls and stabilizer to aerial controls mounted on rear of apparatus body
- gg. One (1) high intensity spotlights on ladder tip
- hh. Two high intensity flood lights on ladder base
- ii. Painted finish on steel aerial-bidder shall provide copy of paint warranty on aerial
- jj. Instruction plates and signs must be installed per NFPA 1901 Chapter 19.23

6. FIRE PUMP & PLUMBING

- a. Minimum 1500 GPM pump as rated per NFPA 1901 Chapter 16
- b. Air operated pump shift
- c. Discharge pressure relief valve
- d. Intake pressure relief valve
- e. Master drain valve
- f. Electric dry type primer

- g. Pump panel lights, 3 each side
- h. Pump compartment light
- i. OK to pump lights in cab and at pump pane
- j. Engine cooler
- k. Pump cooler
- 1. Two (2) 6" steamers, one on side panel
- m. 2.5" left side gated suction
- n. 1.5" tank fill
- o. Two (2) 2" crosslay hose beds over the pump compartment
- p. Two (2) 2-1/2" left side discharges
- q. Two (2) 2-1/2" right side discharges
- r. Stainless steel schedule 40 piping with 10 year warranty
- s. Panel gauge package: water tank level, tach, oil pressure, water temperature, voltmeter, light and alarm system
- t. Minimum 300 gallon polypropylene booster tank with lifetime warranty
- u. 3" tank to pump connection
- v. Minimum 10" x 8" fill tower with minimum 4" overflow tube
- w. 15 ft. of soft suction hose sized for capacity of fire pump

7. <u>APPARATUS BODY</u>

- a. Bidders to bid on each of their offered construction types:
 - Extruded aluminum
 - Formed aluminum
 - Formed galvanneal steel
 - Formed stainless steel
- b. Bidders to state thicknesses, alloys and construction methods of all materials used in body construction
- c. High left side compartments
- d. High right side compartments
- e. Bidders to accurately state the total cubic footage of compartment space, along with each compartment size
- f. Lights in compartments to meet NFPA 1901 Chapter 13.10.5
- g. Hose bed lighting must be provided per NFPA Chapter 1901 13.10.2
- h. Back up alarm
- i. Rear ladder storage for minimum 115' NFPA ground ladders fully enclosed at rear of apparatus, ladders to be included
- j. Rear pike pole storage for minimum of six (6) pike poles fully enclosed at rear of apparatus
- k. Slide out pump operator platform
- 1. Hose bed with hose restraints to be NFPA quint compliant
- m. Steps and handrails for climbing from ground to turntable bidders to state exact design
- n. Lights at each step
- o. Stop/turn/back up lights
- p. DOT clearance and marker lights
- q. License plate light
- r. Rear deck lights
- s. Rub rail along each side of body
- t. Running boards at each pump panel
- u. Brushed stainless steel or black non-glare aluminum pump panels

Base Specifications

8. EMERGENCY WARNING

- a. NFPA Zone A lower and upper level lighting
- b. NFPA Zone B / D lower level lighting
- c. NFPA Zone C upper and lower level lighting
- d. Electronic 200 watt siren/PA with minimum 100 watt speaker recessed in bumper

9. PAINT FINISH/REFLECTIVE STRIPING

- a. Cab and body to be painted single tone with 10 year pro-rated paint and corrosion perforation warranty
- b. Wheels painted to match the cab and body
- c. Reflective striping in accordance with Chapter 15.9.3
- d. Reflective chevron on rear of apparatus in accordance with Chapter 15.9.3.2.

10. WARRANTY

- a. 1 year bumper to bumper mechanical, excluding normal wear and tear items
- b. 10 year cab and body structural
- c. 10 year paint pro-rated
- d. 10 year corrosion perforation on cab and body
- e. 20 year aerial structural
- f. Lifetime frame warranty
- g. 2 year front axle
- h. 2 year rear axle
- j. 5 year fire pump
- k. Lifetime booster tank
- 1. Manufacturer's standard 5 year warranty for transmission

2012 100' REAR MOUNTED AERIAL APPARATUS Specification #08 (Extruded Aluminum Body – Aluminum Ladder)

The 100' Rear Mounted Aerial Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:E-ONE HP 100LBASE PRICE:\$693,366.00MANUFACTURER:Hall-Mark Fire Apparatus (E-ONE)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 8, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 100' REAR MOUNTED AERIAL APPARATUS Specification #08 (Extruded Aluminum Body – Steel Ladder)

The 100' Rear Mounted Aerial Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	Crimson 100RMA
BASE PRICE:	\$674,072.00
MANUFACTURER:	Crimson Fire (Public Safety)

MODEL:SpectrBASE PRICE:\$631,376.00MANUFACTURER:Ferrara Fire Apparatus, Inc.

Igniter XD \$662,036.00 Ferrara Fire Apparatus, Inc.

Spartan Gladiator 100' \$652,394.00 Rosenbauer South Dakota, LLC

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 8, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 100' REAR MOUNTED AERIAL APPARATUS Specification #08 (Formed Aluminum Body – Aluminum Ladder)

The 100' Rear Mounted Aerial Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	Pierce Arrow XT HDL
BASE PRICE:	\$665,648.00
MANUFACTURER:	Pierce Manufacturing, Inc.

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 8, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 100' REAR MOUNTED AERIAL APPARATUS Specification #08 (Formed Aluminum Body – Steel Ladder)

The 100' Rear Mounted Aerial Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	American LaFrance 100RMA
BASE PRICE:	\$750,442.00
MANUFACTURER:	American LaFrance, LLC

KME Predator AerialCat FL08103\$667,180.00Kovatch Mobile Equip. Corp. (KME)

MODEL:	Pierce Arrow XT HDL	Spartan Gladiator 100'
BASE PRICE:	\$653,206.00	\$620,852.00
MANUFACTURER:	Pierce Manufacturing, Inc.	Rosenbauer South Dakota, LLC

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 8, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 100' REAR MOUNTED AERIAL APPARATUS Specification #08 (Formed Stainless Steel Body – Aluminum Ladder)

The 100' Rear Mounted Aerial Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	Pierce Arrow XT HAL-SS
BASE PRICE:	\$673,564.00
MANUFACTURER:	Pierce Manufacturing, Inc.

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 8, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 100' REAR MOUNTED AERIAL APPARATUS Specification #08 (Formed Stainless Steel Body – Steel Ladder)

The 100' Rear Mounted Aerial Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:American LaFrance 100RMABASE PRICE:\$753,942.00MANUFACTURER:American LaFrance, LLC

Crimson 100RMA \$677,950.00 Crimson Fire (Public Safety...)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 8, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

Base Specifications

<u>SPECIFICATION #09 – MID MOUNTED</u> <u>AERIAL PLATFORM</u>

ALL ITEMS FACTORY INSTALLED UNLESS OTHERWISE INDICATED

THE CAB AND CHASSIS SHALL BE PROVIDED BY THE BODY MANUFACTURER

- 1. DOCUMENTATION, DELIVERY, TRAINING
 - a. When requested by end user, bidders to accurately state wheelbase, cab to axle, overall length, bumper swing turn radius, curb-to-curb turning radius, overall height, overall width, GVWR, angle of approach, angle of departure and SCAAN certification for drivetrain compatibility in submitted specifications
 - b. Approval drawings provided prior to construction commencement
 - c. Two (2) sets of operator and service manuals
 - d. Delivery to be F.O.B. customer's location
 - e. Three (3) days of training by employee of manufacturer
 - f. Pump test certification by independent third party
 - g. Water tank capacity certification by independent third party
 - h. Aerial non-destructive, waterway flow test, performance and stability testing by independent third party
 - i. 12 volt and, if applicable, 110 volt testing by independent third party
 - j. Vehicle weight, as measured by certified scales
- 2. <u>CHASSIS</u>
 - a. 110,000 psi heat treated steel frame rail with full length inner 110,000 psi C-channel liner or integral torque box frame
 - b. 10 gauge polished stainless steel 16" to 24" extended front bumperwith aluminum diamond plate gravel shield
 - c. Tow hooks or eyes front and rear attached to the frame
 - d. 22,500 pound minimum front axle, suspension, tubeless radial tires, steel disc wheels
 - e. 52,000 pound minimum rear axle, suspension, tubeless radial tires, steel disc wheels
 - f. Front and rear mud flaps
 - g. NFPA 1901 Chapter 4.15.3 top speed rating requirement

- h. S-cam air brakes or equivalent, as large as possible, with automatic slack adjusters
- i. Manufacturer's standard compressor
- j. Minimum 5000 cubic inch air reservoir capacity
- k. Air dryer, color coded air lines, turn drain valves on reservoirs
- l. ABS brakes
- m. Power steering with tilt/telescopic wheel
- n. Vehicle data recorder (VDR) in compliance with Chapter 4.11 with required software meeting 4.11.8
- o. Electronic Stability Control shall be provided in compliance with NFPA 1901 Chapter 4.13.1.2 if the manufacturer cannot comply with Chapters 4.13.1.1 through 4.13.1.1.3.2.
- p. Tire pressure monitoring system with Chapter 4.13.4

3. <u>POWERTRAIN</u>

- a. Minimum 450 horsepower turbocharged diesel engine with 1450 ft. lb. torque rating
- b. Engine exhaust at front of right rear wheels
- c. Secondary braking to meet NFPA
- d. Engine manufacturer's statement of engine installation approval with approved cooling system
- e. Drivelines to meet engine torque rating
- f. Silicone coolant hoses with constant torque clamps
- g. EVS 4000 automatic transmission
- h. 50 gallon minimum fuel tank
- i. OEM oil, fuel, transmission filters
- 4. <u>CAB</u>
 - a. Medium length tilt aluminum cab meeting NFPA 1901 Chapter 14.3.2
 - b. Seating for four, three in SCBA seats with SCBA brackets
 - c. Air ride driver seat, all others fixed position
 - d. All persons in 3-point seat belts per Chapter 14, seats equipped with seat belt/occupant detection/warning system per Chapter 14
 - e. Electric over hydraulic cab tilt with manual back-up
 - f. Single tone cab paint finish with 10 year paint warranty pro-rated
 - g. Air conditioning and heating
 - h. Remote controlled mirrors (from driver's position) with separate flat and convex sections
 - i. DOT compliant headlights
 - j. Forward facing turn and warning lights
 - k. Cornering turn and warning lights
 - 1. Minimum four (4) dome lights with red and clear bulbs
 - m. Minimum four (4) under cab step lights
 - n. Cab and compartment door ajar light and buzzer
 - o. One (1) engine compartment light
 - p. Color coded and function coded wiring
 - q. Alternator sized according to amp draw report
 - r. Minimum four (4) 750 CCA batteries
 - s. Load manager with automatic high idle function
 - t. Dual air horns with dual in-cab controls

5. <u>AERIAL APPARATUS – ALUMINUM OR STEEL</u>

a. Aerial shall meet or exceed all sections of NFPA 1901 Chapter 19

- b. Ladder material: aluminum or steel
- c. Mid-mounted configuration
- d. 4-section or 5-section aerial with minimum elevation of 95' per NFPA requirements
- e. Rated horizontal reach per NFPA requirements
- f. Rungs shall meet all aspects of NFPA 1901 19.2.5
- g. Rungs equipped with a slip resistant surface meeting NFPA 1901 19.2.5
- h. Rungs spacing meeting NFPA 1901 19.2.5
- i. Turntable with pedestal mounted controls meeting NFPA 1901 19.4
- j. Platform rated load capacity not flowing water: 1000 lbs. plus equipment
- k. Platform rated load capacity while flowing 1000 gpm: 500 lbs. in addition to permanently affixed equipment
- 1. Rated load capacities shall meet and /or exceed NFPA 1901 19.3
- m. The aerial shall be rated in multiple configurations per Chapter 19.3.4
- n. Extend/retract, rotate and hydraulic or electric over hydraulic controls meeting NFPA 1901 19.5 through 19.5.3.6.
- o. Hydraulic pressure gauge at turntable controls
- p. Illuminated Angle of Elevation Indicator meeting NFPA 1901 19.4.1
- q. Flowmeter on turntable control pedestal meeting NFPA 1901 19.6.8
- r. All aerial control devices shall meet NFPA 1901 19.17
- s. Fall protection provisions shall be provided.
- t. Bidders to state type of stabilizers and overall stabilizers spread
- u. Aerial shall meet structural safety factors in accordance with NFPA 1901 19.20
- v. Aerial shall meet NFPA 1901 stability safety factors Chapter 19.21
- w. Lighted turntable area
- x. The aerial manufacturer (the company that manufacturers the entire aerial device) shall maintain a Quality Control Program in accordance with NFPA 1901 Chapter 19.22
- y. Special attention shall be paid to meeting all safety requirements per NFPA 1901 19.20
- z. Aerial shall be fully tested and certified by third party certified testing company per NFPA 1901 19.24 and 19.25
- aa. 2-way intercom system between ladder tip and turntable control pedestal.
- bb. Minimum 1000 gpm waterway system meeting NFPA 1901 with remote control nozzle (controls in platform and at turntable control pedestal).
- cc. Minimum 4" rear or side waterway inlet with pressure gauge and long handled chrome cap
- dd. Minimum 4" waterway discharge with 4" valve with handwheel or electric control on pump panel
- ee. Waterway relief valve and minimum 1.5" drain
- ff. Stabilizer controls and stabilizer to aerial controls mounted on center or rear of apparatus body
- gg. One (1) high intensity spotlights on ladder tip
- hh. Two high intensity flood lights on ladder base
- ii. Painted finish on steel aerial-bidder shall provide copy of paint warranty on aerial
- jj. Instruction plates and signs must be installed per NFPA 1901 Chapter 19.23
- kk. Platform construction and design must meet NFPA 1901 Chapter 19.7.6
- 11. Platform operating positions must meet NFPA 1901 Chapter 19.9
- 6. FIRE PUMP & PLUMBING
 - a. Minimum 1500 GPM pump as rated per NFPA 1901 Chapter 16
 - b. Air operated pump shift
 - c. Discharge pressure relief valve
 - d. Intake pressure relief valve

- e. Master drain valve
- f. Electric dry type primer
- g. Pump panel lights, 3 each side
- h. Pump compartment light
- i. OK to pump lights in cab and at pump panel
- j. Engine cooler
- k. Pump cooler
- 1. Two (2) 6" steamers, one on side panel
- m. 2.5" left side gated suction
- n. 1.5" tank fill
- o. Two (2) 2" crosslay hose beds over the pump compartment
- p. Two (2) 2-1/2" left side discharges
- q. Two (2) 2-1/2" right side discharges
- r. Stainless steel schedule 40 piping with 10 year warranty
- s. Panel gauge package: water tank level, tach, oil pressure, water temperature, voltmeter, light and alarm system
- t. Minimum 300 gallon polypropylene booster tank with lifetime warranty
- v. 3" tank to pump connection
- v. Minimum 10" x 8" fill tower with minimum 4" overflow tube
- w. 15 ft. of soft suction hose sized for capacity of fire pump

7. <u>APPARATUS BODY</u>

- a. Bidders to bid on each of their offered construction types:
 - Extruded aluminum
 - Formed aluminum
 - Formed galvanneal steel
 - Formed stainless steel
- b. Bidders to state thicknesses, alloys and construction methods of all materials used in body construction
- c. Maximum number of left side compartments available
- d. Maximum number of right side compartments available
- e. Bidders to accurately state the total cubic footage of compartment space, along with each compartment size
- f. Lights in compartments to meet NFPA 1901 Chapter 13.10.5
- g. Hose bed lighting must be provided per NFPA Chapter 1901 13.10.2
- h. Back up alarm
- i. Rear ladder storage for minimum 115' NFPA ground ladders fully enclosed at rear of apparatus, ladders to be included
- j. Rear pike pole storage for minimum of six (6) pike poles fully enclosed at rear of apparatus
- k. Slide out pump operator platform
- 1. Hose bed with hose restraints to be NFPA quint compliant
- m. Steps and handrails for climbing from ground to turntable bidders to state exact design
- n. Lights at each step
- o. Stop/turn/back up lights
- p. DOT clearance and marker lights
- q. License plate light
- r. Rear deck lights
- s. Rub rail along each side of body
- t. Running boards at each pump panel
- u. Brushed stainless steel or black non-glare aluminum pump panels

Base Specifications

8. EMERGENCY WARNING

- a. NFPA Zone A lower and upper level lighting
- b. NFPA Zone B / D lower level lighting
- c. NFPA Zone C upper and lower level lighting
- d. Electronic 200 watt siren/PA with minimum 100 watt speaker recessed in bumper

9. PAINT FINISH/REFLECTIVE STRIPING

- a. Cab and body to be painted single tone with 10 year pro-rated paint and corrosion perforation warranty
- b. Wheels painted to match the cab and body
- c. Reflective striping in accordance with Chapter 15.9.3
- d. Reflective chevron on rear of apparatus in accordance with Chapter 15.9.3.2.

10. WARRANTY

- a. 1 year bumper to bumper mechanical, excluding normal wear and tear items
- b. 10 year cab and body structural
- c. 10 year paint pro-rated
- d. 10 year corrosion perforation on cab and body
- e. 20 year aerial structural
- f. Lifetime frame warranty
- g. 2 year front axle
- h. 2 year rear axle
- i. 5 year fire pump
- j. Lifetime booster tank
- k. Manufacturer's standard 5 year warranty for transmission

2012 MID MOUNTED AERIAL PLATFORM Specification #09 (Extruded Aluminum Body – Aluminum Ladder)

The Mid Mounted Aerial Platform, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:E-ONE HP 95 MMBASE PRICE:\$849,613.00MANUFACTURER:Hall-Mark Fire Apparatus (E-ONE)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 8, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 MID MOUNTED AERIAL PLATFORM Specification #09 (Extruded Aluminum Body – Steel Ladder)

The Mid Mounted Aerial Platform, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	Crimson MM 100'
BASE PRICE:	\$854,583.00
MANUFACTURER:	Crimson Fire (Public Safety)

MODEL:SpectrBASE PRICE:\$844,351.00MANUFACTURER:Ferrara Fire Apparatus, Inc.

Igniter XD \$868,463.00 Ferrara Fire Apparatus, Inc.

Spartan Gladiator \$798,554.00 Rosenbauer South Dakota, LLC

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 8, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 MID MOUNTED AERIAL PLATFORM Specification #09 (Formed Aluminum Body – Steel Ladder)

The Mid Mounted Aerial Platform, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	American LaFrance 100MMP
BASE PRICE:	\$886,602.00
MANUFACTURER:	American LaFrance, LLC

KME Predator AerialCat FL09100\$830,497.00Kovatch Mobile Equip. Corp. (KME)

MODEL:Pierce Arrow XT Mid MountBASE PRICE:\$894,531.00MANUFACTURER:Pierce Manufacturing, Inc.

Spartan Gladiator \$780,512.00 Rosenbauer South Dakota, LLC

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 8, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 MID MOUNTED AERIAL PLATFORM Specification #09 (Formed Stainless Steel Body – Aluminum Ladder)

The Mid Mounted Aerial Platform, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:SPH100BASE PRICE:\$969,128.00MANUFACTURER:Sutphen Corporation

SP110 \$1,014,357.00 Sutphen Corporation

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 8, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 MID MOUNTED AERIAL PLATFORM Specification #09 (Formed Stainless Steel Body – Steel Ladder)

The Mid Mounted Aerial Platform, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:American LaFrance 100MMPBASE PRICE:\$891,503.00MANUFACTURER:American LaFrance, LLC

Crimson MM 100' \$858,330.00 Crimson Fire (Public Safety...)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 8, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

Base Specifications

<u>SPECIFICATION #10 – REAR MOUNTED</u> <u>AERIAL PLATFORM</u>

ALL ITEMS FACTORY INSTALLED UNLESS OTHERWISE INDICATED

THE CAB AND CHASSIS SHALL BE PROVIDED BY THE BODY MANUFACTURER

- 1. DOCUMENTATION, DELIVERY, TRAINING
 - a. When requested by end user, bidders to accurately state wheelbase, cab to axle, overall length, bumper swing turn radius, curb-to-curb turning radius, overall height, overall width, GVWR, angle of approach, angle of departure and SCAAN certification for drivetrain compatibility in submitted specifications
 - b. Approval drawings provided prior to construction commencement
 - c. Two (2) sets of operator and service manuals
 - d. Delivery to be F.O.B. customer's location
 - e. Three (3) days of training by employee of manufacturer
 - f. Pump test certification by independent third party
 - g. Water tank capacity certification by independent third party
 - h. Aerial non-destructive, waterway flow test, performance and stability testing by independent third party
 - i. 12 volt and, if applicable, 110 volt testing by independent third party
 - j. Vehicle weight, as measured by certified scales
- 2. <u>CHASSIS</u>
 - a. 110,000 psi heat treated steel frame rail with full length inner 110,000 psi C-channel liner or integral torque box frame
 - b. 10 gauge polished stainless steel 16" to 24" extended front bumper with aluminum diamond plate gravel shield
 - c. Tow hooks or eyes front and rear attached to the frame
 - d. 20,000 pound minimum front axle, suspension, tubeless radial tires, steel disc wheels
 - e. 50,000 pound minimum rear axle, suspension, tubeless radial tires, steel disc wheels
 - f. Front and rear mud flaps
 - g. NFPA 1901 Chapter 4.15.3 top speed rating requirement

- h. S-cam air brakes or equivalent, as large as possible, with automatic slack adjusters
- i. Manufacturer's standard compressor
- j. Minimum 5000 cubic inch air reservoir capacity
- k. Air dryer, color coded air lines, turn drain valves on reservoirs
- l. ABS brakes
- m. Power steering with tilt/telescopic wheel
- n. Vehicle data recorder (VDR) in compliance with Chapter 4.11 with required software meeting 4.11.8
- o. Electronic Stability Control shall be provided in compliance with NFPA 1901 Chapter 4.13.1.2 if the manufacturer cannot comply with Chapters 4.13.1.1 through 4.13.1.1.3.2.
- p. Tire pressure monitoring system with Chapter 4.13.4

3. <u>POWERTRAIN</u>

- a. Minimum 450 horsepower turbocharged diesel engine with 1450 ft. lb. torque rating
- b. Engine exhaust at front of right rear wheels
- c. Secondary braking to meet NFPA
- d. Engine manufacturer's statement of engine installation approval with approved cooling system
- e. Drivelines to meet engine torque rating
- f. Silicone coolant hoses with constant torque clamps
- g. EVS 4000 automatic transmission
- h. 50 gallon minimum fuel tank
- i. OEM oil, fuel, transmission filters
- 4. <u>CAB</u>
 - a. Medium length tilt aluminum cab meeting NFPA 1901 Chapter 14.3.2
 - b. Seating for four, three in SCBA seats with SCBA brackets
 - c. Air ride driver seat, all others fixed position
 - d. All persons in 3-point seat belts per Chapter 14, seats equipped with seat belt/occupant detection/warning system per Chapter 14
 - e. Electric over hydraulic cab tilt with manual back-up
 - f. Single tone cab paint finish with 10 year paint warranty pro-rated
 - g. Air conditioning and heating
 - h. Remote controlled mirrors (from driver's position) with separate flat and convex sections
 - i. DOT compliant headlights
 - j. Forward facing turn and warning lights
 - k. Cornering turn and warning lights
 - 1. Minimum four (4) dome lights with red and clear bulbs
 - m. Minimum four (4) under cab step lights
 - n. Cab and compartment door ajar light and buzzer
 - o. One (1) engine compartment light
 - p. Color coded and function coded wiring
 - q. Alternator sized according to amp draw report
 - r. Minimum four (4) 750 CCA batteries
 - s. Load manager with automatic high idle function
 - t. Dual air horns with dual in-cab controls

5. <u>AERIAL APPARATUS – ALUMINUM OR STEEL</u>

a. Aerial shall meet or exceed all sections of NFPA 1901 Chapter 19

- b. Ladder material: aluminum or steel
- c. Rear-mounted configuration
- d. Minimum 3-section aerial with minimum elevation of 100' per NFPA requirements
- e. Rated horizontal reach per NFPA requirements
- f. Rungs shall meet all aspects of NFPA 1901 19.2.5
- g. Rungs equipped with a slip resistant surface meeting NFPA 1901 19.2.5
- h. Rungs spacing meeting NFPA 1901 19.2.5
- i. Turntable with pedestal mounted controls meeting NFPA 1901 19.4
- j. Platform rated load capacity not flowing water: 1000 lbs. plus equipment
- k. Platform rated load capacity while flowing 1000 gpm: 500 lbs. in addition to permanently affixed equipment
- 1. Rated load capacities shall meet and /or exceed NFPA 1901 19.3
- m. The aerial shall be rated in multiple configurations per Chapter 19.3.4
- n. Extend/retract, rotate and hydraulic or electric over hydraulic controls meeting NFPA 1901 19.5 through 19.5.3.6.
- o. Hydraulic pressure gauge at turntable controls
- p. Illuminated Angle of Elevation Indicator meeting NFPA 1901 19.4.1
- q. Flowmeter on turntable control pedestal meeting NFPA 1901 19.6.8
- r. All aerial control devices shall meet NFPA 1901 19.17
- s. Fall protection provisions shall be provided.
- t. Bidders to state type of stabilizers and overall stabilizers spread
- u. Aerial shall meet structural safety factors in accordance with NFPA 1901 19.20
- v. Aerial shall meet NFPA 1901 stability safety factors Chapter 19.21
- w. Lighted turntable area
- x. The aerial manufacturer (the company that manufacturers the entire aerial device) shall maintain a Quality Control Program in accordance with NFPA 1901 Chapter 19.22
- y. Special attention shall be paid to meeting all safety requirements per NFPA 1901 19.20
- z. Aerial shall be fully tested and certified by third party certified testing company per NFPA 1901 19.24 and 19.25
- aa. 2-way intercom system between ladder tip and turntable control pedestal.
- bb. Minimum 1000 gpm waterway system meeting NFPA 1901 with remote control nozzle (controls in platform and at turntable control pedestal).
- cc. Minimum 4" rear waterway inlet with pressure gauge and long handled chrome cap
- dd. Minimum 4" waterway discharge with 4" valve with handwheel or electric control on pump panel
- ee. Waterway relief valve and minimum 1.5" drain at rear of apparatus
- ff. Stabilizer controls and stabilizer to aerial controls mounted on rear of apparatus body
- gg. One (1) high intensity spotlights on ladder tip
- hh. Two high intensity flood lights on ladder base
- ii. Painted finish on steel aerial-bidder shall provide copy of paint warranty on aerial
- jj. Instruction plates and signs must be installed per NFPA 1901 Chapter 19.23
- kk. Platform construction and design must meet NFPA 1901 Chapter 19.7.6
- 11. Platform operating positions must meet NFPA 1901 Chapter 19.9
- 6. FIRE PUMP & PLUMBING
 - a. Minimum 1500 GPM pump as rated per NFPA 1901 Chapter 16
 - b. Air operated pump shift
 - c. Discharge pressure relief valve
 - d. Intake pressure relief valve
 - e. Master drain valve

- f. Electric dry type primer
- g. Pump panel lights, 3 each side
- h. Pump compartment light
- i. OK to pump lights in cab and at pump panel
- j. Engine cooler
- k. Pump cooler
- 1. Two (2) 6" steamers, one on side panel
- m. 2.5" left side gated suction
- n. 1.5" tank fill
- o. Two (2) 2" crosslay hose beds over the pump compartment
- p. Two (2) 2-1/2" left side discharges
- q. Two (2) 2-1/2" right side discharges
- r. Stainless steel schedule 40 piping with 10 year warranty
- s. Panel gauge package: water tank level, tach, oil pressure, water temperature, voltmeter, light and alarm system
- t. Minimum 300 gallon polypropylene booster tank with lifetime warranty
- u. 3" tank to pump connection
- v. Minimum 10" x 8" fill tower with minimum 4" overflow tube
- w. 15 ft. of soft suction hose sized for capacity of fire pump

7. <u>APPARATUS BODY</u>

- a. Bidders to bid on each of their offered construction types:
 - Extruded aluminum
 - Formed aluminum
 - Formed galvanneal steel
 - Formed stainless steel
- b. Bidders to state thicknesses, alloys and construction methods of all materials used in body construction
- c. High left side compartments
- d. High right side compartments
- e. Bidders to accurately state the total cubic footage of compartment space, along with each compartment size
- f. Lights in compartments to meet NFPA 1901 Chapter 13.10.5
- g. Hose bed lighting must be provided per NFPA Chapter 1901 13.10.2
- h. Back up alarm
- i. Rear ladder storage for minimum 115' NFPA ground ladders fully enclosed at rear of apparatus, ladders to be included
- j. Rear pike pole storage for minimum of six (6) pike poles fully enclosed at rear of apparatus
- k. Slide out pump operator platform
- 1. Hose bed with hose restraints to be NFPA quint compliant
- m. Steps and handrails for climbing from ground to turntable bidders to state exact design
- n. Lights at each step
- o. Stop/turn/back up lights
- p. DOT clearance and marker lights
- q. License plate light
- r. Rear deck lights
- s. Rub rail along each side of body
- t. Running boards at each pump panel
- u. Brushed stainless steel or black non-glare aluminum pump panels

Base Specifications

8. EMERGENCY WARNING

- a. NFPA Zone A lower and upper level lighting
- b. NFPA Zone B / D lower level lighting
- c. NFPA Zone C upper and lower level lighting
- d. Electronic 200 watt siren/PA with minimum 100 watt speaker recessed in bumper

9. PAINT FINISH/REFLECTIVE STRIPING

- a. Cab and body to be painted single tone with 10 year pro-rated paint and corrosion perforation warranty
- b. Wheels painted to match the cab and body
- c. Reflective striping in accordance with Chapter 15.9.3
- d. Reflective chevron on rear of apparatus in accordance with Chapter 15.9.3.2.

10. WARRANTY

- a. 1 year bumper to bumper mechanical, excluding normal wear and tear items
- b. 10 year cab and body structural
- c. 10 year paint pro-rated
- d. 10 year corrosion perforation on cab and body
- e. 20 year aerial structural
- f. Lifetime frame warranty
- g. 2 year front axle
- h. 2 year rear axle
- i. 5 year fire pump
- j. Lifetime booster tank
- k. Manufacturer's standard 5 year warranty for transmission

2012 REAR MOUNTED AERIAL PLATFORM Specification #10 (Extruded Aluminum Body – Aluminum Ladder)

The Rear Mounted Aerial Platform, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:E-ONE HP 100PBASE PRICE:\$820,298.00MANUFACTURER:Hall-Mark Fire Apparatus (E-ONE)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 8, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 REAR MOUNTED AERIAL PLATFORM Specification #10 (Extruded Aluminum Body – Steel Ladder)

The Rear Mounted Aerial Platform, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	Crimson Star RM 100'
BASE PRICE:	\$756,389.00
MANUFACTURER:	Crimson Fire (Public Safety)

MODEL:SpectrBASE PRICE:\$729,318.00MANUFACTURER:Ferrara Fire Apparatus, Inc.

Igniter XD \$763,430.00 Ferrara Fire Apparatus, Inc.

Spartan Gladiator \$734,810.00 Rosenbauer South Dakota, LLC

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 8, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 REAR MOUNTED AERIAL PLATFORM Specification #10 (Formed Aluminum Body – Aluminum Ladder)

The Rear Mounted Aerial Platform, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:Pierce Arrow XT Rear Mount PAPBASE PRICE:\$850,581.00MANUFACTURER:Pierce Manufacturing, Inc.

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 8, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 REAR MOUNTED AERIAL PLATFORM Specification #10 (Formed Aluminum Body – Steel Ladder)

The Rear Mounted Aerial Platform, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	American LaFrance 100RMP
BASE PRICE:	\$788,974.00
MANUFACTURER:	American LaFrance, LLC
MODEL:	Pierce Arrow XT Rear Mount PAP
BASE PRICE:	\$799,259.00

MANUFACTURER: Pierce Manufacturing, Inc.

KME Predator AerialCat FL010102 \$791,297.00 Kovatch Mobile Equip. Corp. (KME)

Spartan Gladiator \$710,125.00 Rosenbauer South Dakota, LLC

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 8, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 REAR MOUNTED AERIAL PLATFORM Specification #10 (Formed Stainless Steel Body – Steel Ladder)

The Rear Mounted Aerial Platform, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:American LaFrance 100RMPBASE PRICE:\$792,399.00MANUFACTURER:American LaFrance, LLC

Crimson Star RM 100' \$760,631.00 Crimson Fire (Public Safety...)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a quint apparatus with a special emphasis on Chapters 1, 2, 3, 4, 8, 12, 13, 14, 15, 16, 18, 19, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

Base Specifications

SPECIFICATION #11 - MEDIUM DUTY RESCUE APPARATUS

ALL ITEMS FACTORY INSTALLED UNLESS OTHERWISE INDICATED

FREIGHTLINER, INTERNATIONAL OR APPROVED EQUIVALENT

- 1. DOCUMENTATION, DELIVERY, TRAINING
 - a. When requested by end user, bidders to accurately state wheelbase, cab to axle, overall length, overall height, overall width, GVWR, angle of approach, angle of departure
 - b. Approval drawings provided prior to construction commencement
 - c. Two (2) sets of operator and service manuals
 - d. Delivery to be F.O.B. customer's location
 - e. Vehicle orientation as outlined in NFPA 1901
 - f. 12 volt and, if applicable, 110 volt testing by independent third party
 - g. Vehicle weight, as measured by certified scales
- 2. <u>COMMERCIAL 2-DOOR CHASSIS</u>
 - a. Two wheel drive; minimum 108" cab to axle
 - b. 110,000 psi heat treated steel frame rail system
 - c. 12,000 pound minimum front axle, suspension, tubeless radial tires, steel disc wheels; 23,000 pound minimum rear axle, suspension, tubeless radial tires, steel disc wheels
 - d. Vehicle Data Recorder per Chapter 4.11 with required software
 - e. Electronic Stability Control shall be provided in compliance with NFPA 1901 Chapter 4.13.1.2 if the manufacturer cannot comply with Chapters 4.13.1.1 through 4.13.1.1.3.2.
 - f. Tire pressure monitoring system per Chapter 4.13.4
 - g. Chrome or stainless steel front bumper
 - h. Tow hooks or eyes front and rear attached to the frame
 - i. Front and rear mud flaps
 - j. S-cam air brakes or equivalent, as large as possible, with automatic slack adjusters
 - k. Minimum 13.2 cfm gear driven air compressor
 - 1. Air dryer, turn drain valves on reservoirs
 - m. ABS brakes
 - n. Power steering with tilt/telescopic wheel, if available

3. <u>POWERTRAIN</u>

- a. Minimum 330 horsepower turbocharged diesel engine
- b. Engine exhaust at front of right rear wheels
- c. Secondary engine braking
- d. Drivelines to meet engine torque rating
- e. Automatic transmission
- f. 50 gallon minimum fuel tank
- g. OEM oil, fuel, transmission filters

4. <u>2-DOOR CAB</u>

- a. Seating for three (3), seats with NFPA compliant seat belts and seat belt warning system
- b. NFPA compliant 12-volt switches and instruments
- c. Air conditioning and heating
- d. Engine compartment light
- e. Dome/step lights meeting NFPA 1901
- f. Single tone cab paint finish with OEM standard paint warranty
- g. Driver remote controlled mirrors with separate flat and convex sections
- h. Dual type headlights
- i. Forward facing turn and warning lights
- j. Minimum two (2) under cab step lights
- k. Cab and compartment door ajar light and buzzer
- l. Engine compartment light
- m. 270 amp alternator
- n. Minimum two (2) 750 CCA batteries
- o. Load manager with automatic high idle function
- p. Dual air horns with dual in-cab controls
- q. 110 volt battery charger receptacle near driver's door

5. <u>APPARATUS BODY</u>

С.

- a. Bidders to bid on each of their offered construction types:
 - Extruded aluminum
 - Formed aluminum
- b. Minimum 15' body length (outside length, do not include rear step in 15' calculation of body length) non-walk-in type
 - Body compartments shall be configured
 - Two (2) transverse compartment(s) forward of rear wheels
 - One (1) transverse compartment over rear axle each side
 - One (1) full depth/full height compartment behind rear axle one each side
 - One (1) full height x as deep as possible compartment on rear of body
- d. Bidder to state compartment sizes
- e. Minimum of 480 cubic feet of use able storage space
- f. Compartment lights per NFPA Chapter 13.10.5
- g. License plate light
- h. One pair of 12-volt rear body upper scene lights per NFPA 1901

6. EMERGENCY WARNING

a. NFPA 1901 upper and lower warning light package

Bid Award Announcement (11-10-1202)

Base Specifications

- b. Electronic siren with siren speaker
- 7. PAINT FINISH
 - a. Cab OEM finish and body to be painted matching color
 - b. Single tone cab paint finish
 - c. Wheels painted to match the cab and body
 - d. NFPA 1901 required reflective stripe, on cab and body sides on cab door inner panels, chevron stripe on rear of body

8. <u>WARRANTY</u>

- a. 1 year bumper to bumper mechanical, excluding normal wear and tear items
- b. OEM chassis manufacturer's standard warranty
- c. 10 year paint on body pro-rated

2012 FREIGHTLINER M2-106 Specification #11 (Medium Duty Rescue Apparatus – 4x2)

The Freightliner M2-106, Medium Duty Rescue Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	Crimson Star MR
BASE PRICE:	\$158,867.00
BODY:	Extruded Aluminum
MANUFACTURER:	Crimson Fire (Public Safety)
MODEL:	E-ONE REHN
BASE PRICE:	\$155,999.00
BODY:	Extruded Aluminum
MANUFACTURER:	Hall-Mark Fire Apparatus (E-ONE)

MODEL:Rescue Force FLS11FTLNRBASE PRICE:\$157,500.00BODY:Extruded AluminumMANUFACTURER:Wheeled Coach Industries, Inc.

\$163,914.00 Extruded Aluminum Ferrara Fire Apparatus, Inc.

FFA 108 MDR Rescue

FSA Rescue 11 \$178,200.00 Extruded Aluminum Rosenbauer South Dakota, LLC

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a special service vehicle with a special emphasis on Chapters 1, 2, 3, 4, 10, 12, 13, 14, 15, 25 (if applicable), FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 INTERNATIONAL DURASTAR Specification #11 (Medium Duty Rescue Apparatus – 4x2)

The International Durastar, Medium Duty Rescue Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	Crimson Star MR
BASE PRICE:	\$162,549.00
BODY:	Extruded Aluminum
MANUFACTURER:	Crimson Fire (Public Safety)
MODEL:	E-ONE REHN
BASE PRICE:	\$160,899.00
BODY:	Extruded Aluminum
MANUFACTURER:	Hall-Mark Fire Apparatus (E-ONE)

MODEL:Rescue Force FLS11INTLBASE PRICE:\$167,500.00BODY:Extruded AluminumMANUFACTURER:Wheeled Coach Industries, Inc.

FFA 108 MDR Rescue \$162,379.00 Extruded Aluminum Ferrara Fire Apparatus, Inc.

FSA Rescue 11 \$179,018.00 Extruded Aluminum Rosenbauer South Dakota, LLC

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a special service vehicle with a special emphasis on Chapters 1, 2, 3, 4, 10, 12, 13, 14, 15, 25 (if applicable), FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

BODY:

MANUFACTURER:

FLORIDA FIRE CHIEFS' ASSOCIATION, FLORIDA SHERIFFS ASSOCIATION & FLORIDA ASSOCIATION OF COUNTIES

2012 FREIGHTLINER M2-106 Specification #11 (Medium Duty Rescue Apparatus – 4x2)

The Freightliner M2-106, Medium Duty Rescue Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL: BASE PRICE:	American LaFrance 16' W/AR \$170,316.00	KME FL11MDR \$169,404.00
BODY:	Formed Aluminum	Formed Aluminum
MANUFACTURER:	American LaFrance, LLC	Kovatch Mobile Equip. Corp. (KM
MODEL:	Pierce MDR	FSA Rescue 11
BASE PRICE:	\$165,411.00	\$154,442.00
BODY:	Formed Aluminum	Formed Aluminum
MANUFACTURER:	Pierce Manufacturing, Inc.	Rosenbauer South Dakota, LLC
MODEL: BASE PRICE:	Toyne Medium Rescue \$198,600.00	

Formed Aluminum

Toyne, Inc. (Southeastern...)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a special service vehicle with a special emphasis on Chapters 1, 2, 3, 4, 10, 12, 13, 14, 15, 25 (if applicable), FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

NOTE: An official listing of all add/delete options and their prices should be obtained from the appropriate vendor.

(KME)

MANUFACTURER:

FLORIDA FIRE CHIEFS' ASSOCIATION, FLORIDA SHERIFFS ASSOCIATION & FLORIDA ASSOCIATION OF COUNTIES

2012 INTERNATIONAL DURASTAR Specification #11 (Medium Duty Rescue Apparatus – 4x2)

The International Durastar, Medium Duty Rescue Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	American LaFrance 16' W/AR	KME FL11MDR
BASE PRICE:	\$176,390.00	\$165,607.00
BODY:	Formed Aluminum	Formed Aluminum
MANUFACTURER:	American LaFrance, LLC	Kovatch Mobile Equip. Corp. (KME)
MODEL:	Pierce MDR	FSA Rescue 11
BASE PRICE:	\$174,065.00	\$155,259.00
BODY:	Formed Aluminum	Formed Aluminum
MANUFACTURER:	Pierce Manufacturing, Inc.	Rosenbauer South Dakota, LLC
MODEL:	Sutphen CR Series Rescue	Toyne Medium Rescue
BASE PRICE:	\$258,980.00	\$204,300.00
BODY:	Formed Aluminum	Formed Aluminum

Formed Aluminum Toyne, Inc. (Southeastern...)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a special service vehicle with a special emphasis on Chapters 1, 2, 3, 4, 10, 12, 13, 14, 15, 25 (if applicable), FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

NOTE: An official listing of all add/delete options and their prices should be obtained from the appropriate vendor.

Sutphen Corporation

Base Specifications

SPECIFICATION #12 - HEAVY RESCUE APPARATUS

ALL ITEMS FACTORY INSTALLED UNLESS OTHERWISE INDICATED

THE CAB AND CHASSIS SHALL BE PROVIDED BY THE BODY MANUFACTURER

- 1. DOCUMENTATION, DELIVERY, TRAINING
 - a. When requested by end user, bidders to accurately state wheelbase, cab to axle, overall length, bumper swing turn radius, curb-to-curb turning radius, overall height, overall width, GVWR, angle of approach, angle of departure and SCAAN certification for drivetrain compatibility in submitted specifications
 - b. Approval drawings provided prior to construction commencement
 - c. Two (2) sets of operator and service manuals
 - d. Delivery to be F.O.B. customer's location
 - e. Vehicle orientation as outlined in NFPA 1901
 - f. Pump test certification (if applicable) by independent third party
 - g. Water tank capacity (if applicable) certification
 - h. 12 volt and, if applicable, 110 volt testing by independent third party
 - i. Vehicle weight, as measured by certified scales

2. <u>CHASSIS</u>

- a. 110,000 psi heat treated steel frame rail with full length inner 110,000 psi C-channel liner
- b. 10 gauge polished stainless steel 16" to 24" extended front bumper with aluminum diamond plate gravel shield
- c. Tow hooks or eyes front and rear attached to the frame
- d. 18,000 pound minimum front axle, suspension, tubeless radial tires, steel disc wheels
- e. 24,000 pound minimum rear axle, suspension, tubeless radial tires, steel disc wheels
- f. Front and rear mud flaps
- g. NFPA 1901 Chapter 4.15.3 top speed rating requirement
- h. S-cam air brakes, as large as possible, with automatic slack adjusters
- i. Manufacturer's standard compressor
- j. Minimum 5000 cubic inch air reservoir capacity
- k. Air dryer, color coded air lines, turn drain valves on reservoirs

Bid Award Announcement (11-10-1202)

- l. ABS brakes
- m. Power steering with tilt/telescopic wheel
- n. Vehicle data recorder (VDR) in compliance with Chapter 4.11 with required software meeting 4.11.8
- o. Electronic Stability Control shall be provided in compliance with NFPA 1901 Chapter 4.13.1.2 if the manufacturer cannot comply with Chapters 4.13.1.1 through 4.13.1.1.3.2, or model to have been tilt table tested and certified per Chapter 4.13.1.1.1
- p. Tire pressure monitoring system with Chapter 4.13.4

3. <u>POWERTRAIN</u>

- a. Minimum 350 horsepower turbocharged diesel engine with 1000 ft. lb. torque rating
- b. Minimum EVS 3000 transmission
- c. Engine exhaust at front of right rear wheels
- d. Secondary braking to meet NFPA
- e. Engine manufacturer's statement of engine installation approval with approved cooling system
- f. Drivelines to meet engine torque rating
- g. Silicone coolant hoses with constant torque clamps
- h. 50 gallon minimum fuel tank
- i. OEM oil, fuel, transmission filters

4. <u>CAB</u>

- a. Medium length tilt aluminum cab meeting NFPA 1901 Chapter 14.3.2
- b. Seating for four, three in SCBA seats with SCBA brackets
- c. Air ride driver seat, all others fixed position
- d. All persons in 3-point seat belts per Chapter 14, seats equipped with seat belt/occupant detection/warning system per Chapter 14
- e. Electric over hydraulic cab tilt with manual back-up
- f. Single tone cab paint finish with 10 year paint warranty pro-rated
- g. Air conditioning and heating
- h. Remote controlled mirrors (from driver's position) with separate flat and convex sections
- i. DOT compliant headlights
- j. Forward facing turn and warning lights
- k. Cornering turn and warning lights
- 1. Minimum four (4) dome lights with red and clear bulbs
- m. Minimum four (4) under cab step lights
- n. Cab and compartment door ajar light and buzzer
- o. One (1) engine compartment light
- p. Color coded and function coded wiring
- q. Alternator sized according to amp draw report
- r. Minimum four (4) 750 CCA batteries
- s. Load manager with automatic high idle function
- t. Dual air horns with dual in-cab controls
- 5. <u>APPARATUS BODY</u>
 - a. Bidders to bid on each of their offered construction types:
 - Extruded aluminum
 - Formed aluminum

- b. Minimum 18' body length (outside body length, do not include rear step in 18' body length calculation) non-walk-in type body
- c. Body compartments shall be configured
 - Two (2) transverse compartment(s) forward of rear wheels
 - One (1) transverse compartment over rear axle each side
 - One (1) full depth/full height compartment behind rear axle one each side
 - One (1) full height x as deep as possible compartment on rear of body
- d. Bidder to state compartment sizes
- e. Minimum of 520 cubic feet of use able storage space
- f. Compartment lights per NFPA Chapter 13.10.5
- g. License plate light
- h. One pair of 12-volt rear body upper scene lights per NFPA 1901
- i. Two (2) 12-volt upper side body scene lights per side (4 lights total)
- j. Minimum 10" rear step for access for rear storage compartment, step surface to meet NFPA 1901 requirements for slip-resistance, with NFPA compliant handrails
- 6. EMERGENCY WARNING
 - a. NFPA Zone A lower and upper level lighting
 - b. NFPA Zone B / D lower level lighting
 - c. NFPA Zone C upper and lower level lighting
 - d. Electronic 200 watt siren/PA with minimum 100 watt speaker recessed in bumper

7. <u>PAINT FINISH</u>

- a. Cab and body to be painted single tone
- b. Wheels painted to match the cab and body
- c. Minimum 4" reflective stripe on cab and body, chevron striping on rear of body per NFPA 1901

8. WARRANTY

- a. 1 year bumper to bumper mechanical, excluding normal wear and tear items
- b. 10 year cab and body structural
- c. 10 year paint pro-rated
- d. 10 year corrosion perforation on cab and body
- e. Lifetime frame warranty
- f. Manufacturer's standard warranty for front and rear axle
- g. 5 year engine
- h. Manufacturer's standard 5 year warranty for transmission
- i. 2 year fire pump (if applicable)
- j. Lifetime booster tank (if applicable)

BASE PRICE:

MANUFACTURER:

FLORIDA FIRE CHIEFS' ASSOCIATION, FLORIDA SHERIFFS ASSOCIATION & FLORIDA ASSOCIATION OF COUNTIES

2012 HEAVY RESCUE APPARATUS Specification #12 (Extruded Aluminum Body)

The Heavy Rescue Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	Crimson Star HR
BASE PRICE:	\$ 237,303.00
MANUFACTURER:	Crimson Fire (Public Safety)
MODEL:	Intruder MFDXL
BASE PRICE:	\$235,984.00
MANUFACTURER:	Ferrara Fire Apparatus, Inc.
MODEL:	Spartan Force

\$247.658.00

Rosenbauer South Dakota, LLC

Igniter XD XMFD \$271,243.00 Ferrara Fire Apparatus, Inc.

E-ONE REHN Typhoon \$244,925.00 Hall-Mark Fire Apparatus (E-ONE)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a special service vehicle with a special emphasis on Chapters 1, 2, 3, 4, 10, 12, 13, 14, 15, 25 (if applicable), FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 HEAVY RESCUE APPARATUS Specification #12 (Formed Aluminum Body)

The Heavy Rescue Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	American LaFrance 18' W/ACR	KME Predator FL12HDR
BASE PRICE:	\$273,887.00	\$267,534.00
MANUFACTURER:	American LaFrance, LLC	Kovatch Mobile Equip. Corp. (KME)
MODEL:	Pierce Saber HDR	Spartan Force
BASE PRICE:	\$272,561.00	\$229,727.00
MANUFACTURER:	Pierce Manufacturing, Inc.	Rosenbauer South Dakota, LLC
MODEL:	Sutphen R Series	Spartan Heavy Rescue
BASE PRICE:	\$355,247.00	\$274,000.00

\$355.247.00 MANUFACTURER: Sutphen Corporation

\$274.000.00 Toyne, Inc. (Southeastern...)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition) and all chapters that are appropriate for a special service vehicle with a special emphasis on Chapters 1, 2, 3, 4, 10, 12, 13, 14, 15, 25 (if applicable), FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

Base Specifications

<u>SPECIFICATION #13 – 2500 GALLON MOBILE</u> <u>WATER SUPPLY FIRE APPARATUS</u>

ALL ITEMS FACTORY INSTALLED UNLESS OTHERWISE INDICATED

FREIGHTLINER, INTERNATIONAL OR APPROVED EQUIVALENT

- 1. DOCUMENTATION, DELIVERY, TRAINING
 - a, When requested by end user, bidders to accurately state wheelbase, cab to axle, overall length, bumper swing turn radius, curb-to-curb turning radius, overall height, overall width, GVWR, angle of approach, angle of departure in submitted specifications
 - b. Approval drawings provided prior to construction commencement
 - c. Two (2) sets of operator and service manuals
 - d. Delivery to be F.O.B. customer's location
 - e. Pump test certification by independent third party
 - f. Water tank capacity certification
 - g. 12 volt and, if applicable, 110 volt testing by independent third party
 - h. Vehicle weight, as measured by certified scales
- 2. COMMERCIAL 2-DOOR CHASSS
 - a. Two wheel drive
 - b. Upgraded electrical system for emergency vehicle use to include a minimum of two batteries, minimum alternator(s) output of 220 amps.
 - c. 110,000 psi heat treated steel frame with full length inner C-channel liner
 - d. 16,000 pound minimum front axle, suspension, tubeless radial tires, steel disc wheels; 44,000 pound minimum rear tandem axle, suspension, tubeless radial tires, steel disc wheels
 - e. Vehicle Data Recorder per Chapter 4.11 with required software
 - f. Electronic Stability Control shall be provided in compliance with NFPA 1901 Chapter 4.13.1.2 if the manufacturer cannot comply with Chapters 4.13.1.1 through 4.13.1.1.3.2.
 - g. Tire pressure monitoring system per Chapter 4.13.4
 - h. Chrome or stainless steel front bumper
 - i. Tow hooks or eyes front and rear attached to the frame
 - j. Front and rear mud flaps

Bid Award Announcement (11-10-1202)

Base Specifications

- k. S-cam air brakes, as large as possible, with automatic slack adjusters
- 1. Minimum 13.2 cfm gear driven air compressor
- m. Air dryer, turn drain valves on reservoirs
- n. ABS brakes
- o. Power steering with tilt/telescopic wheel, if available

3. <u>POWERTRAIN</u>

- a. Minimum 330 horsepower turbocharged diesel engine
- b. Engine exhaust at front of right rear wheels
- c. Secondary engine braking to meet NFPA
- d. Drivelines to meet engine torque rating
- e. Automatic transmission
- f. 50 gallon minimum fuel tank
- g. OEM oil, fuel, transmission filters

4. <u>2-DOOR CAB</u>

- a. Seating for two (2) bucket style vinyl seats with NFPA compliant seat belts and seat belt warning system
- b. NFPA compliant 12-volt switches and instruments
- c. Air conditioning and heating
- d. Engine compartment light
- e. Dome/step lights meeting NFPA 1901
- f. Single tone cab paint finish with OEM standard paint warranty
- g. Driver remote controlled mirrors with separate flat and convex sections
- h. Dual type headlights
- i. Forward facing turn and warning lights
- j. Minimum two (2) under cab step lights
- k. Cab and compartment door ajar light and buzzer
- l. Engine compartment light
- m. 270 amp alternator
- n. Minimum two (2) 750 CCA batteries
- o. Load manager with automatic high idle function
- p. Dual air horns with dual in-cab controls
- q. 110 volt battery charger receptacle near driver's door

5. FIRE PUMP & PLUMBING

- a. Minimum 500 gpm midship mounted PTO pump per NFPA 1901 Chapter 16
- b. Discharge pressure relief valve
- c. Intake pressure relief valve
- d. Master drain valve
- e. Electric dry type primer
- f. Pump panel lights, 3 each side
- g. Pump compartment light
- h. OK to pump lights in cab and at pump panel
- i. Engine cooler
- j. Pump cooler
- k. One (1) 4.5" minimum steamer, on left side panel
- 1. 2.5" left side gated suction

Bid Award Announcement (11-10-1202)

Base Specifications

- m. 2-1/2" tank fill pump to tank fill
- n. Two 2.5" direct gated external tank fills
- o. Two 2" crosslay hose beds over the pump compartment
- p. One 2.5" left side discharge
- q. One 2.5" right side discharge
- r. Stainless steel piping with 10 year warranty
- s. Panel gauge package: water tank level, tach, oil pressure, water temperature, voltmeter, light and alarm system
- t. Side mount pump panel with gauges and all pump controls on driver side pump panel
- u. 2500 gallon polypropylene booster tank with lifetime warranty
- v. 3" tank to pump connection
- w. Minimum 10" x 8" fill tower with minimum 4" overflow tube
- x. 10" Square tank dump valve with manual control with 3-way dump capability

6. <u>APPARATUS BODY</u>

- a. Bidders to bid on each of their offered construction types:
 - Extruded aluminum
 - Formed aluminum
 - Formed galvanneal steel
 - Formed stainless steel
- b. Bidders to state thicknesses, alloys and construction methods of all materials used in body construction
- c. Hard suction rack for two (2) lengths 10" x 4.5" minimum of hard suction
- d. Compartments: low side compartments both sides of body forward of and behind rear wheels; bidders to accurately state the total cubic footage of compartment space, along with each compartment size
- e. Lights in compartments to meet NFPA 1901 Chapter 13.10.5
- f. Back up alarm
- g. Hose bed with hose restraints to be NFPA compliant; including one (1) adjustable divider
- h. Steps and handrails for climbing from ground to hose bed bidders to state exact design
- i. Lights at each step
- j. Stop/turn/back up lights
- k. DOT clearance and marker lights
- l. License plate light
- m. Rear deck lights
- n. Rub rail along each side of body and rear of body
- o. Running boards at each pump panel
- p. Brushed stainless steel or black non-glare aluminum pump panels
- q. Hose bed lighting must be provided per NFPA 1901 Chapter 13.10.2
- 7. EMERGENCY WARNING
 - a. NFPA Zone A lower and upper level lighting
 - b. NFPA Zone B / D lower level lighting
 - c. NFPA Zone C upper and lower level lighting
 - d. Electronic 200 watt siren/PA with minimum 100 watt speaker recessed in bumper

8. <u>PAINT FINISH</u>

- a. Body to be painted single tone with 10 year pro-rated paint and corrosion perforation warranty
- b. Wheels painted to match the cab and body
- c. Cab paint to be covered by cab manufacturer's paint warranty

9. <u>WARRANTY</u>

- a. 1 year bumper to bumper mechanical, excluding normal wear and tear items
- b. 10 year body structural
- c. 10 year paint pro-rated on body
- d. 10 year corrosion perforation on body
- e. OEM Chassis manufacturer's standard warranty
- f. 5 year fire pump warranty
- g. Lifetime warranty on water tank

2012 FREIGHTLINER M2-106 Specification #13 (2500 Gallon Mobile Water Supply Fire Apparatus)

The Freightliner M2-106, 2500 Gallon Mobile Water Supply Fire Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL: BASE PRICE:	Crimson Star Tanker \$212,368.00
BODY:	Extruded Aluminum
MANUFACTURER:	Crimson Fire (Public Safety)

FFA T2500 Tanker \$249,330.00 Extruded Aluminum Ferrara Fire Apparatus, Inc.

MODEL:E-ONE TTSABASE PRICE:\$207,330.00BODY:Extruded AluminumMANUFACTURER:Hall-Mark Fire Apparatus (E-ONE)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for mobile water supply Chapter 7, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 INTERNATIONAL WORKSTAR Specification #13 (2500 Gallon Mobile Water Supply Fire Apparatus)

The International Workstar, 2500 Gallon Mobile Water Supply Fire Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL: BASE PRICE:	Crimson Star Tanker \$211,764.00
BODY:	Extruded Aluminum
MANUFACTURER:	Crimson Fire (Public Safety)

FFA T2500 Tanker \$247,484.00 Extruded Aluminum Ferrara Fire Apparatus, Inc.

MODEL:E-ONE TTSABASE PRICE:\$210,127.00BODY:Extruded AluminumMANUFACTURER:Hall-Mark Fire Apparatus (E-ONE)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for mobile water supply Chapter 7, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

MANUFACTURER:

FLORIDA FIRE CHIEFS' ASSOCIATION, FLORIDA SHERIFFS ASSOCIATION & FLORIDA ASSOCIATION OF COUNTIES

2012 FREIGHTLINER M2-106 Specification #13 (2500 Gallon Mobile Water Supply Fire Apparatus)

The Freightliner M2-106, 2500 Gallon Mobile Water Supply Fire Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	American LaFrance T/A Tanker	KME Flatback FL132500
BASE PRICE:	\$255,828.00	\$236,125.00
BODY:	Formed Aluminum	Formed Aluminum
MANUFACTURER:	American LaFrance, LLC	Kovatch Mobile Equip. Corp. (KME)
MODEL:	Pierce Contender Series	FSA Tanker 13
BASE PRICE:	\$206,391.00	\$ 203,365.00
BODY:	Formed Aluminum	Formed Aluminum
MANUFACTURER:	Pierce Manufacturing, Inc.	Rosenbauer South Dakota, LLC
MODEL: BASE PRICE: BODY:	Toyne FFCSA-2500 \$233,500.00 Formed Aluminum	

Toyne, Inc. (Southeastern...)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for mobile water supply Chapter 7, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

MANUFACTURER:

FLORIDA FIRE CHIEFS' ASSOCIATION, FLORIDA SHERIFFS ASSOCIATION & FLORIDA ASSOCIATION OF COUNTIES

2012 INTERNATIONAL WORKSTAR Specification #13 (2500 Gallon Mobile Water Supply Fire Apparatus)

The International Workstar, 2500 Gallon Mobile Water Supply Fire Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	American LaFrance T/A Tanker
BASE PRICE:	\$280,281.00
BODY:	Formed Aluminum
MANUFACTURER:	American LaFrance, LLC
MODEL:	Pierce Contender Series
BASE PRICE:	\$211,598.00
BODY:	Formed Aluminum
MANUFACTURER:	Pierce Manufacturing, Inc.
MODEL:	Toyne FFCSA-2500
BASE PRICE:	\$237,250.00
BODY:	Formed Aluminum

Toyne, Inc. (Southeastern...)

KME Flatback FL132500\$231,803.00Formed AluminumKovatch Mobile Equip. Corp. (KME)

FSA Tanker 13 \$207,103.00 Formed Aluminum Rosenbauer South Dakota, LLC

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for mobile water supply Chapter 7, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 FREIGHTLINER M2-106 Specification #13 (2500 Gallon Mobile Water Supply Fire Apparatus)

The Freightliner M2-106, 2500 Gallon Mobile Water Supply Fire Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL: BASE PRICE:	KME Flatback FL132500 \$227,000.00
BODY:	Formed Gavanneal Steel
MANUFACTURER:	Kovatch Mobile Equip. Corp. (KME)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for mobile water supply Chapter 7, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 INTERNATIONAL WORKSTAR Specification #13 (2500 Gallon Mobile Water Supply Fire Apparatus)

The International Workstar, 2500 Gallon Mobile Water Supply Fire Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL: BASE PRICE:	KME Flatback FL132500 \$222,681.00
BODY:	Formed Gavanneal Steel
MANUFACTURER:	Kovatch Mobile Equip. Corp. (KME)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for mobile water supply Chapter 7, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 FREIGHTLINER M2-106 Specification #13 (2500 Gallon Mobile Water Supply Fire Apparatus)

The Freightliner M2-106, 2500 Gallon Mobile Water Supply Fire Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	Crimson Star Tanker
BASE PRICE:	\$217,103.00
BODY:	Formed Stainless Steel
MANUFACTURER:	Crimson Fire (Public Safety)

KME Flatback FL132500 \$243,952.00 Formed Stainless Steel Kovatch Mobile Equip. Corp. (KME)

MODEL:Toyne FFCSA-2500BASE PRICE:\$240,200.00BODY:Formed Stainless SteelMANUFACTURER:Toyne, Inc. (Southeastern...)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for mobile water supply Chapter 7, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

MANUFACTURER:

FLORIDA FIRE CHIEFS' ASSOCIATION, FLORIDA SHERIFFS ASSOCIATION & FLORIDA ASSOCIATION OF COUNTIES

2012 INTERNATIONAL WORKSTAR Specification #13 (2500 Gallon Mobile Water Supply Fire Apparatus)

The International Workstar, 2500 Gallon Mobile Water Supply Fire Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	Crimson Star Tanker
BASE PRICE:	\$214,970.00
BODY:	Formed Stainless Steel
MANUFACTURER:	Crimson Fire (Public Safety)
MODEL:	Sutphen CTS-2500 Tanker
BASE PRICE:	\$283,629.00

Sutphen Cororation

KME Flatback FL132500 \$239.636.00 Formed Stainless Steel Kovatch Mobile Equip. Corp. (KME)

Toyne FFCSA-2500 \$246,500.00 Formed Stainless Steel Toyne, Inc. (Southeastern...)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for mobile water supply Chapter 7, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

Base Specifications

SPECIFICATION #14 – WILDLAND FIRE APPARATUS

ALL ITEMS FACTORY INSTALLED UNLESS OTHERWISE INDICATED

FORD, DODGE, INTERNATIONAL OR APPROVED EQUIVALENT

- 1. DOCUMENTATION, DELIVERY, TRAINING
 - a. When requested by end user, bidders to accurately state wheelbase, cab to axle, overall length, bumper swing turn radius, curb-to-curb turning radius, overall height, overall width, GVWR, angle of approach, angle of departure in submitted specification
 - b. Approval drawings provided prior to construction commencement
 - c. Two (2) sets of operator and service manuals
 - d. Delivery to be F.O.B. customer's location
 - e. Vehicle weight measured by certified scale
- 2. COMMERCIAL 2-DOOR CHASSIS
 - a. Cab to axle 60"
 - b. GVWR 19,000 lbs
 - c. Heavy service suspension
 - d. Turbo diesel engine with heavy duty cooling
 - e. Manufacturer's standard front and rear axles
 - f. Power steering
 - g. Tires all season with steel wheels
 - h. Alternator(s) meeting 12-volt system requirements
 - i. Battery system to meet 12-volt system requirements
 - j. Fuel tank minimum 40 gallon
 - k. Front tow hooks

3. POWER TRAIN

- a. Diesel engine
- b. Automatic transmission
- c. OEM fuel tank, largest available

Base Specifications

- d. Limited slip differential, if available as standard equipment
- 4. <u>2-DOOR CAB</u>
 - a. Seating for three (3) full width vinyl bench seat
 - b. Single tone cab paint finish with OEM standard paint warranty
 - c. Air conditioning and heating
 - d. Mirrors with separate flat and convex sections extended trailer towing mirrors
 - e. Dual type headlights
 - f. Forward facing turn and warning lights
 - g. Minimum two (2) under cab step lights
 - h. Engine compartment light
 - i. Slip resistant running boards under cab doors per NFPA 1906
- 5. FIRE PUMP & PLUMBING
 - a. Minimum 18 HP gasoline engine driven pump (NFPA 1906) with electric start capable of 150 gpm @ 100 psi
 - b. Primer
 - c. Lighted pump control panel
 - d. Throttle
 - e. Pump cooler or recirculation line
 - f. 2-1/2" suction gated for drafting
 - g. 1" tank fill
 - h. One 1-1/2" discharge
 - i. One 1" discharge
 - j. Gauge package: Sight type water tank level in booster tank, single master pressure gauge
 - k. 300 gallon skid type polypropylene booster tank with lifetime warranty
 - 1. 2 1/2" tank to pump connection
 - m. Minimum 8" square fill tower with minimum 4" overflow tube
 - n. Electric rewind hose reel with 1 50 ft. of 1" red rubber booster hose
- 6. <u>APPARATUS BODY</u>
 - a. Extruded aluminum all welded body with bolt on modular aluminum diamond plate compartments, two (2) per side
 - b. Bidders to state thickness, alloys and construction methods of all materials used in body construction
 - c. Bidders to accurately state the total cubic footage of compartment space, along with each compartment size
 - d. One (1) light in each compartment
 - e. Backup alarm
 - f. Stirrup type step for climbing from ground to flat bed bidders to state exact design
 - g. Lights at each step
 - h. Stop/turn/backup lights
 - i. DOT clearance and marker lights
 - j. License plate light
 - k. Rear deck lights
 - 1. No wood used in mounting

Base Specifications

7. EMERGENCY WARNING

- a. Fully compliant with NFPA 1906, Wildland Fire Apparatus
- b. Electronic 200 watt siren/PA with minimum 100 watt speaker

8. PAINT FINISH

a. Apparatus body left unpainted

9. <u>WARRANTY</u>

- a. One (1) year bumper to bumper mechanical, excluding normal wear and and tear items
- b. OEM Chassis manufacturer's standard warranty

2012 FORD F-550 Specification #14 (Wildland Fire Apparatus)

The Ford F-550, Wildland Fire Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	Wildland Brush	Wildland Brush
BASE PRICE:	\$85,970.00	\$99,060.00
MANUFACTURER:	American LaFrance, LLC	Ferrara Fire Apparatus, Inc.
MODEL:	Wildland	KME Wildland FL14WFA
BASE PRICE:	\$ 84,586.00	\$100,597.00
MANUFACTURER:	Hall-Mark Fire Apparatus (E-ONE)	Kovatch Mobile Equip. Corp. (KME)
MODEL:	Pierce F550 Wildland	Wildland Brush

BASE PRICE:\$88,067.00**MANUFACTURER:**Pierce Manufacturing, Inc.

Wildland Brush \$93,300.00 Toyne, Inc. (Southeastern...)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1906, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 DODGE RAM 5500 Specification #14 (Wildland Fire Apparatus)

The Dodge Ram 5500, Wildland Fire Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL: BASE PRICE:	Wildland Brush \$89.020.00	
MANUFACTURER:	American LaFrance, LLC	

MODEL:WildlandBASE PRICE:\$85,661.00MANUFACTURER:Hall-Mark Fire Apparatus (E-ONE)

Wildland Brush \$102,589.00 Ferrara Fire Apparatus, Inc.

KME Wildland FL14WFA \$100,071.00 Kovatch Mobile Equip. Corp. (KME)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1906, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 INTERNATIONAL DURASTAR 4300M7 Specification #14 (Wildland Fire Apparatus)

The International Durastar 4300M7, Wildland Fire Apparatus, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:Wildland BrushBASE PRICE:\$95,594.00MANUFACTURER:American LaFrance, LLC

KME Wildland FL14WFA \$131,480.00 Kovatch Mobile Equip. Corp. (KME)

MODEL:Wildland BrushBASE PRICE:\$134,700.00MANUFACTURER:Toyne, Inc. (Southeastern...)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1906, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

Base Specifications

SPECIFICATION #15 - COMMERCIAL PUMPER

ALL ITEMS FACTORY INSTALLED UNLESS OTHERWISE INDICATED

FREIGHTLINER, INTERNATIONAL OR APPROVED EQUIVALENT

- 1. COMMERCIAL 2-DOOR CHASSIS
 - a. Two wheel drive
 - b. 110,000 psi heat treated steel frame rail system
 - c. 12,000 pound minimum front axle, suspension, tubeless radial tires, steel disc wheels; 23,000 pound minimum rear axle, suspension, tubeless radial tires, steel disc wheels
 - d. Vehicle Data Recorder per Chapter 4.11 with required software
 - e. Electronic Stability Control shall be provided in compliance with NFPA 1901 Chapter 4.13.1.2 if the manufacturer cannot comply with Chapters 4.13.1.1 through 4.13.1.1.3.2.
 - f. Tire pressure monitoring system per Chapter 4.13.4
 - g. Chrome or stainless steel front bumper
 - h. Tow hooks or eyes front and rear attached to the frame
 - i. Front and rear mud flaps
 - j. S-cam air brakes or equivalent, as large as possible, with automatic slack adjusters
 - k. Minimum 13.2 cfm gear driven air compressor
 - 1. Air dryer, turn drain valves on reservoirs
 - m. ABS brakes
 - n. Power steering with tilt/telescopic wheel, if available
- 2. <u>POWERTRAIN</u>
 - a. Minimum 330 horsepower turbocharged diesel engine, 850 lb. torque rating, minimum
 - b. Engine exhaust at front of right rear wheels
 - c. Secondary engine braking
 - d. Drivelines to meet engine torque rating
 - e. Automatic transmission
 - f. 50 gallon minimum fuel tank
 - g. OEM oil, fuel, transmission filters

3. <u>2-DOOR CAB</u>

- a. Seating for two (2) bucket style vinyl seats with NFPA compliant seat belts and seat belt warning system
- b. Console between seats for storage of radios, 12-volt switches, and maps/notebooks
- c. Air conditioning and heating
- d. Engine compartment light
- e. Dome/step lights meeting NFPA 1901
- f. Single tone cab paint finish with OEM standard paint warranty
- g. Driver remote controlled mirrors with separate flat and convex sections
- h. Dual type headlights
- i. Forward facing turn and warning lights
- j. Minimum two (2) under cab step lights
- k. Cab and compartment door ajar light and buzzer
- 1. Engine compartment light
- m. 270 amp alternator
- n. Minimum two (2) 750 CCA batteries
- o. Load manager with automatic high idle function
- p. Dual air horns with dual in-cab controls
- q. Receptacle near driver's door with onboard battery charger

4. LIGHTS AND SIRENS

- a. NFPA compliant warning lighting package manufacturer's standard package
- b. Electronic 200 watt siren/PA with minimum 100 watt speaker recessed in bumper

5. <u>BODY</u>

- a. Bidders to bid on each of their offered construction types:
 - Extruded aluminum
 - Formed aluminum
 - Formed galvanneal steel
 - Formed stainless steel
- b. Bidders to state thicknesses, alloys and construction methods of all materials used in body construction
- c. Minimum of 3 compartments driver side of body, full height compartments
- d. Minimum of 2 low side compartments right side of body
- e. Lights in compartments to meet NFPA 1901 Chapter 13.10.5
- f. One (1) full height, full depth compartment rear of body
- g. Back up alarm
- h. Right side brackets for 24' 2-section, 14' roof, 10' attic ladders and 2 pike poles, ladders to be included
- i. Hose bed with hose restraints to be NFPA compliant; including one (1) adjustable divider
- j. Steps and handrails for climbing from ground to hose bed bidders to state exact design
- k. Lights at each step
- l. Stop/turn/back up lights
- m. DOT clearance and marker lights
- n. License plate light
- o. Two (2) rear deck lights
- p. Rub rail along each side of body and rear of body
- q. Running boards at each pump panel

Bid Award Announcement (11-10-1202)

- r. Brushed stainless steel or black non-glare aluminum pump panels
- s. Hose bed lighting must be provided per NFPA 1901 Chapter 13.10.2
- t. Minimum 4" reflective stripe on cab and body, chevron striping on rear of body per NFPA 1901

6. <u>PUMP</u>

- a. 1250 gpm drive shaft driven split shaft pump per NFPA 1901 Chapter 16
- b. One 3" deck gun discharge
- c. Four 2.5" discharge outlets (includes one (1) rear 2-1/2" discharge)
- d. One 2.5" suction inlet on left pump panel
- e. Two 6" steamer inlets with caps
- f. Discharge and inlet pressure reliefs
- g. Two 1.75" crosslays with 2" piping
- h. One 3" tank to pump line
- i. One 2" tank fill line
- j. 30 degrees turn downs
- k. Anti-vibration gauges
- 1. Color coded pump panel tags
- m. Stainless steel plumbing with 10-year warranty
- n. Side mount pump panel with all pump controls, instruments, and gauges located on the driver side pump panel (not in a compartment)
- o. 15 ft. of soft suction hose sized for capacity of fire pump

7. WATER TANK

- a. 750-gallon T-type tank (U.S.) poly.
- b. Lifetime warranty
- c. 12" x 12" fill tower
- 8. <u>COMPARTMENTS</u>
 - a. Manufacturer will submit cubic feet and size of compartments per request

9. <u>WARRANTY</u>

- a. 1 year bumper to bumper mechanical, excluding normal wear and tear items
- b. 10 year body structural
- c. 10 year paint pro-rated on body
- d. 10 year corrosion perforation on body
- e. OEM Chassis manufacturer's standard warranty
- f. 5 year fire pump warranty
- g. Lifetime tank warranty

2012 FREIGHTLINER M2 Specification #15 (Commercial Pumper - 2 Door)

The Freightliner M2, Commercial Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL: BASE PRICE: BODY:	Crimson Star Pumper \$198,057.00 Extruded Aluminum	FFA RP751 Pumper \$208,373.00 Extruded Aluminum
MANUFACTURER:	Crimson Fire (Public Safety)	Ferrara Fire Apparatus, Inc.
MODEL:	E-ONE TDPM	FSA Pumper 13
BASE PRICE:	\$170,517.00	\$208,768.00
BODY:	Extruded Aluminum	Extruded Aluminum
MANUFACTURER:	Hall-Mark Fire Apparatus (E-ONE)	Rosenbauer South Dakota, LLC

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

BASE PRICE:

MANUFACTURER:

BODY:

FLORIDA FIRE CHIEFS' ASSOCIATION, FLORIDA SHERIFFS ASSOCIATION & FLORIDA ASSOCIATION OF COUNTIES

2012 INTERNATIONAL DURASTAR Specification #15 (Commercial Pumper - 2 Door)

The International Durastar, Commercial Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	Crimson Star Pumper
BASE PRICE:	\$197,690.00
BODY:	Extruded Aluminum
MANUFACTURER:	Crimson Fire (Public Safety)
MODEL:	E-ONE TDPM
BASE PRICE:	\$176,125.00
BODY:	Extruded Aluminum
MANUFACTURER:	Hall-Mark Fire Apparatus (E-ONE)
MODEL:	Sutphen C1 Pumper

\$216,792.00

Extruded Aluminum

Sutphen Corporation

FFA RP751 Pumper \$206,838.00 Extruded Aluminum Ferrara Fire Apparatus, Inc.

FSA Pumper 13 \$210,876.00 Extruded Aluminum Rosenbauer South Dakota, LLC

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 FREIGHTLINER M2 Specification #15 (Commercial Pumper - 2 Door)

The Freightliner M2, Commercial Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	American LaFrance S/M Pumper
BASE PRICE:	\$212,670.00
BODY:	Formed Aluminum
MANUFACTURER:	American LaFrance, LLC
MODEL:	KME Challenger FL15COML
BASE PRICE:	\$199,783.00
BODY:	Formed Aluminum
MANUFACTURER:	Kovatch Mobile Equip. Corp. (KME)
MODEL:	FSA Pumper 13

MODEL:	FSA Pumper 13	
BASE PRICE:	\$182,408.00	
BODY:	Formed Aluminum	
MANUFACTURER:	Rosenbauer South Dakota, LLC	

Crimson Star Pumper \$188,773.00 Formed Aluminum Crimson Fire (Public Safety...)

Pierce Contender Series \$179,598.00 Formed Aluminum Pierce Manufacturing, Inc.

Toyne FFCSA Pumper \$208,000.00 Formed Aluminum Toyne, Inc. (Southeastern...)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 INTERNATIONAL DURASTAR Specification #15 (Commercial Pumper - 2 Door)

The International Durastar, Commercial Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	American LaFrance S/M Pumper	Crims
BASE PRICE:	\$222,246.00	\$188,
BODY:	Formed Aluminum	Forme
MANUFACTURER:	American LaFrance, LLC	Crimse
MODEL:	KME Challenger FL15COML	Pierce
BASE PRICE:	\$197,654.00	\$184,
BODY:	Formed Aluminum	Forme
MANUFACTURER:	Kovatch Mobile Equip. Corp. (KME)	Pierce
MODEL:	FSA Pumper 13	Toyne

MODEL:FSA Pumper 13BASE PRICE:\$184,516.00BODY:Formed AluminumMANUFACTURER:Rosenbauer South Dakota, LLC

Crimson Star Pumper \$188,817.00 Formed Aluminum Crimson Fire (Public Safety...)

Pierce Contender Series \$184,671.00 Formed Aluminum Pierce Manufacturing, Inc.

Toyne FFCSA Pumper \$213,500.00 Formed Aluminum Toyne, Inc. (Southeastern...)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for mobile water supply Chapter 7, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 FREIGHTLINER M2 Specification #15 (Commercial Pumper - 2 Door)

The Freightliner M2, Commercial Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL: BASE PRICE:	KME Challenger FL15COML \$195,172.00
DASE PRICE:	\$195,172.00
BODY:	Formed Galvanneal Steel
MANUFACTURER:	Kovatch Mobile Equip. Corp. (KME)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 INTERNATIONAL DURASTAR Specification #15 (Commercial Pumper - 2 Door)

The International Durastar, Commercial Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	KME Challenger FL15COML	
BASE PRICE:	\$192,712.00	
BODY:	Formed Galvanneal Steel	
MANUFACTURER:	Kovatch Mobile Equip. Corp. (KME)	

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for mobile water supply Chapter 7, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 FREIGHTLINER M2 Specification #15 (Commercial Pumper - 2 Door)

The Freightliner M2, Commercial Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	American LaFrance S/M Pumper
BASE PRICE:	\$213,763.00
BODY:	Formed Stainless Steel
MANUFACTURER:	American LaFrance, LLC
MODEL:	E-ONE PSTS
BASE PRICE:	\$199,325.00
BODY:	Formed Stainless Steel
MANUFACTURER:	Hall-Mark Fire Apparatus (E-ONE)

MODEL:Toyne FFCSA PumperBASE PRICE:\$212,000.00BODY:Formed Stainless SteelMANUFACTURER:Toyne, Inc. (Southeastern...)

Crimson Star Pumper \$200,801.00 Formed Stainless Steel Crimson Fire (Public Safety...)

KME Challenger FL15COML \$204,530.00 Formed Stainless Steel Kovatch Mobile Equip. Corp. (KME)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

BODY:

MANUFACTURER:

FLORIDA FIRE CHIEFS' ASSOCIATION, FLORIDA SHERIFFS ASSOCIATION & FLORIDA ASSOCIATION OF COUNTIES

2012 INTERNATIONAL DURASTAR Specification #15 (Commercial Pumper - 2 Door)

The International Durastar, Commercial Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	American LaFrance S/M Pumper	Crimson Star Pumper
BASE PRICE:	\$223,902.00	\$202,899.00
BODY:	Formed Stainless Steel	Formed Stainless Steel
MANUFACTURER:	American LaFrance, LLC	Crimson Fire (Public Safety)
MODEL:	E-ONE PSTS	KME Challenger FL15COML
BASE PRICE:	\$205,237.00	\$202,043.00
BODY:	Formed Stainless Steel	Formed Stainless Steel
MANUFACTURER:	Hall-Mark Fire Apparatus (E-ONE)	Kovatch Mobile Equip. Corp. (KME)
MODEL: BASE PRICE:	Toyne FFCSA Pumper \$217,500.00	

Formed Stainless Steel

Toyne, Inc. (Southeastern...)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

Base Specifications

SPECIFICATION #16 - LEVEL I CUSTOM PUMPER

ALL ITEMS FACTORY INSTALLED UNLESS OTHERWISE INDICATED

THE CUSTOM CAB AND CHASSIS SHALL BE PROVIDED BY THE BODY MANUFACTURER

1. <u>CHASSIS</u>

- a. 110,000 psi heat treated steel frame rail system
- b. 10 gauge polished stainless steel 16" to 24" extended front bumper with aluminum diamond plate gravel shield
- c. Tow hooks or eyes front and rear attached to the frame
- d. 18,000 pound minimum front axle, suspension, tubeless radial tires, steel disc wheels
- e. 24,000 pound minimum rear axle, suspension, tubeless radial tires, steel disc wheels
- f. Front and rear mud flaps
- g. NFPA 1901 Chapter 4.15.3 top speed rating requirement
- h. S-cam air brakes or equivalent, as large as possible, with automatic slack adjusters
- i. Manufacturer's standard compressor
- j. Minimum 4200 cubic inch air reservoir capacity
- k. Air dryer, color coded air lines, turn drain valves on reservoirs
- l. ABS brakes
- m. Power steering with tilt/telescopic wheel
- n. Vehicle data recorder (VDR) in compliance with Chapter 4.11 with required software meeting 4.11.8
- o. Electronic Stability Control shall be provided in compliance with NFPA 1901 Chapter 4.13.1.2 if the manufacturer cannot comply with Chapters 4.13.1.1 through 4.13.1.1.3.2.
- p. Tire pressure monitoring system with Chapter 4.13.4

2. <u>POWERTRAIN</u>

- a. Minimum 350 horsepower turbocharged diesel engine with 1000 ft. lb. torque rating
- b. Engine exhaust at front of right rear wheels
- c. Secondary engine braking
- d. Engine manufacturer's statement of engine installation approval with approved cooling system
- e. Drivelines to meet engine torque rating
- f. Silicone coolant hoses with constant torque clamps
- g. Automatic transmission

Bid Award Announcement (11-10-1202)

- h. 50 gallon minimum fuel tank
- i. OEM oil, fuel, transmission filters
- 3. <u>CAB</u>
 - a. Manufacturer's standard medium length tilt aluminum cab meeting NFPA 1901 Chapter 14.3.2
 - b. Seating for four, three in SCBA seats with SCBA brackets
 - c. Air ride driver seat, all others fixed position
 - d. All persons in 3-point seat belts per Chapter 14, seats equipped with seat belt/occupant detection/warning system per Chapter 14
 - e. Electric over hydraulic cab tilt with manual back-up
 - f. Single tone cab paint finish with 10 year paint warranty pro-rated
 - g. Air conditioning and heating
 - h. Remote controlled mirrors (from driver's position) with separate flat and convex sections
 - i. DOT compliant headlights
 - j. Forward facing turn and warning lights
 - k. Cornering turn and warning lights
 - 1. Minimum four (4) dome lights with red and clear bulbs
 - m. Minimum four (4) under cab step lights
 - n. Cab and compartment door ajar light and buzzer
 - o. One (1) engine compartment light
 - p. Color coded and function coded wiring
 - q. Alternator sized according to amp draw report
 - r. Minimum four (4) 750 CCA batteries
 - s. Load manager with automatic high idle function
 - t. Dual air horns with dual in-cab controls
- 4. LIGHTS AND SIRENS
 - a. NFPA compliant upper and lower level warning light package
 - b. Siren/PA 200 watts
 - c. 100-watt speaker
 - d. Two rear deck lights
- 5. <u>BODY</u>
 - a. Bidders to bid on each of their offered construction types:
 - Extruded aluminum
 - Formed aluminum
 - Formed galvanneal steel
 - Formed stainless steel
 - b. Bidders to state thicknesses, alloys and construction methods of all materials used in body construction
 - c. Minimum of 3 compartments driver side of body, full height compartments
 - d. Minimum of 2 low side compartments right side of body
 - e. Lights in compartments to meet NFPA 1901 Chapter 13.10.5
 - f. One (1) full height, full depth compartment rear of body
 - g. Back up alarm
 - h. Right side brackets for 24' 2-section, 14' roof, 10' attic ladders and 2 pike poles, ladders to be included
 - i. Hose bed with hose restraints to be NFPA compliant; including one (1) adjustable divider
 - j. Steps and handrails for climbing from ground to hose bed bidders to state exact design

- k. Lights at each step
- l. Stop/turn/back up lights
- m. DOT clearance and marker lights
- n. License plate light
- o. Two (2) rear deck lights
- p. Rub rail along each side of body and rear of body
- q. Running boards at each pump panel
- r. Brushed stainless steel or black non-glare aluminum pump panels
- s. Hose bed lighting must be provided per NFPA 1901 Chapter 13.10.2
- t. Minimum 4" reflective stripe on cab and body, chevron striping on rear of body per NFPA 1901

6. <u>PUMP</u>

- a. 1250 gpm drive shaft driven split shaft pump per NFPA 1901 Chapter 16
- b. One 3" deck gun discharge
- c. Four 2.5" discharge outlets (includes one (1) rear 2-1/2" discharge)
- d. One 2.5" suction inlet on left pump panel
- e. Two 6" steamer inlets with caps
- f. Discharge and inlet pressure reliefs
- g. Two 1.75" crosslays with 2" piping
- h. One 3" tank to pump line
- i. One 2" tank fill line
- j. 30 degrees turn downs
- k. Anti-vibration gauges
- 1. Color coded pump panel tags
- m. Stainless steel plumbing with 10-year warranty
- n. Side mount pump panel with all pump controls, instruments, and gauges located on the drivers side pump panel (not in a compartment)
- o. 15 ft. of soft suction hose sized for capacity of fire pump
- 7. WATER TANK
 - a. 750-gallon T-type tank (U.S.) poly.
 - b. Lifetime warranty
 - c. 12" x 12" fill tower

8. COMPARTMENTS

a. Manufacturer will submit cubic feet and size of compartments with bid.

9. WARRANTY

- a. 1 year bumper to bumper mechanical, excluding normal wear and tear items
- b. 10 year cab and body structural
- c. 10 year paint pro-rated
- d. 10 year corrosion perforation on cab and body
- e. Lifetime frame warranty
- f. 2 year axle warranty
- g. 5 year engine warranty
- h. 5 year transmission warranty
- i. 5 year fire pump warranty
- j. Lifetime booster tank

Bid Award Announcement (11-10-1202)

2012 LEVEL I CUSTOM PUMPER Specification #16 (Custom Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL: BASE PRICE:	E-One Typhoon Pumper \$267,508.00	
BODY:	Extruded Aluminum	
MANUFACTURER:	Hall-Mark Fire Apparatus (E-ONE)	

S Series Custom \$308,970.00 Extruded Aluminum Sutphen Corporation

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

BODY:

MANUFACTURER:

FLORIDA FIRE CHIEFS' ASSOCIATION, FLORIDA SHERIFFS ASSOCIATION & FLORIDA ASSOCIATION OF COUNTIES

2012 LEVEL I CUSTOM PUMPER Specification #16 (Custom Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	KME Challenger FL16LVL1
BASE PRICE:	\$ 273,541.00
BODY:	Formed Aluminum
MANUFACTURER:	Kovatch Mobile Equip. Corp. (KME)
MODEL:	S-Series Custom
BASE PRICE:	\$290,993.00

Formed Aluminum

Sutphen Corporation

Pierce Saber Series \$269,266.00 Formed Aluminum Pierce Manufacturing, Inc

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 LEVEL I CUSTOM PUMPER Specification #16 (Custom Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL: BASE PRICE:	KME Challenger FL16LVL1 \$268,943.00
BODY:	Formed Galvanneal Steel
MANUFACTURER:	Kovatch Mobile Equip. Corp. (KME)

Pierce Velocity SLT Series \$337,573.00 Formed Galvanneal Steel Pierce Manufacturing, Inc

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

vendor listed.

KME Challenger FL16LVL1

Kovatch Mobile Equip. Corp. (KME)

Formed Stainless Steel

\$278.274.00

FLORIDA FIRE CHIEFS' ASSOCIATION, FLORIDA SHERIFFS ASSOCIATION & FLORIDA ASSOCIATION OF COUNTIES

2012 LEVEL I CUSTOM PUMPER Specification #16 (Custom Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	E-ONE Typhoon Pumper
BASE PRICE:	\$271,734.00
BODY:	Formed Stainless Steel
MANUFACTURER:	Hall-Mark Fire Apparatus (E-ONE)
MODEL:	Pierce Impel SS Series
BASE PRICE:	\$308,890.00
BODY:	Formed Stainless Steel

BODY:Formed Stainless SteelMANUFACTURER:Pierce Manufacturing, Inc.While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of
Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition),
applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable
areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from
agency to agency. Any options required or changes required by purchaser shall be made through the

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 LEVEL I CUSTOM PUMPER Specification #16 (Spartan Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL: BASE PRICE:	Crimson Metro Star Pumper L1 \$269.507.00
BODY:	Extruded Aluminum
MANUFACTURER:	Crimson Fire (Public Safety)

Spartan Force 16 \$272,842.00 Extruded Aluminum Rosenbauer South Dakota, LLC

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 LEVEL I CUSTOM PUMPER Specification #16 (Spartan Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

Spartan Force 16 \$248,128.00 Formed Aluminum

Rosenbauer South Dakota, LLC

MODEL:	Crimson Metro Star Pumper L1
BASE PRICE:	\$260,656.00
BODY:	Formed Aluminum
MANUFACTURER:	Crimson Fire (Public Safety)
MODEL:	Toyne Spartan Metro Star FFCSA
BASE PRICE:	\$286,000.00
BODY:	Formed Aluminum

MANUFACTURER: Toyne, Inc. (Southeastern...)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 LEVEL I CUSTOM PUMPER Specification #16 (Spartan Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	Crimson Metro Star Pumper L1
BASE PRICE:	\$272,159.00
BODY:	Formed Stainless Steel
MANUFACTURER:	Crimson Fire (Public Safety)

Toyne Spartan Metro Star FFCSA \$290,250.00 Formed Stainless Steel Toyne, Inc. (Southeastern...)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 LEVEL I CUSTOM PUMPER Specification #16 (HME Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	Intruder
BASE PRICE:	\$277,618.00
BODY:	Extruded Aluminum
MANUFACTURER:	Ferrara Fire Apparatus, Inc.

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 LEVEL I CUSTOM PUMPER Specification #16 (HME Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL: BASE PRICE:	Toyne 1871W FFSCA \$293,500.00
BODY:	Formed Aluminum
MANUFACTURER:	Toyne, Inc. (Southeastern)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 LEVEL I CUSTOM PUMPER Specification #16 (HME Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL: BASE PRICE:	Toyne 1871W FFSCA \$297,500.00
BODY:	Formed Stainless Steel
MANUFACTURER:	Toyne, Inc. (Southeastern)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 LEVEL I CUSTOM PUMPER Specification #16 (American LaFrance Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL: BASE PRICE:	American LaFrance Custom S/M Pumper \$300,634.00
BODY:	Formed Aluminum
MANUFACTURER:	American LaFrance, LLC

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 LEVEL I CUSTOM PUMPER Specification #16 (American LaFrance Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL: BASE PRICE:	American LaFrance Custom S/M Pumper \$301,992.00
BODY:	Formed Stainless Steel
MANUFACTURER:	American LaFrance, LLC

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

Base Specifications

SPECIFICATION #17 – LEVEL II CUSTOM PUMPER

ALL ITEMS FACTORY INSTALLED UNLESS OTHERWISE INDICATED

THE CUSTOM CAB AND CHASSIS SHALL BE PROVIDED BY THE BODY MANUFACTURER

1. <u>CHASSIS</u>

- a. 110,000 psi heat treated steel frame rail system
- b. 10 gauge polished stainless steel 16" to 24" extended front bumper with aluminum diamond plate gravel shield, 1-1/2 front jump line with enclosed compartment in center of front bumper to hold minimum 100' of 1-3/4 DJ fire hose
- c. Tow hooks or eyes front and rear attached to the frame
- d. 20,000 pound minimum front axle, suspension, tubeless radial tires, polished aluminum wheels with hub and lug trim package
- e. 24,000 pound minimum rear axle, suspension, tubeless radial tires, polished aluminum wheels with hub and lug trim package
- f. Front and rear mud flaps
- g. NFPA 1901 Chapter 4.15.3 top speed rating requirement
- h. S-cam air brakes or equivalent, as large as possible, with automatic slack adjusters
- i. Manufacturer's standard compressor
- j. Minimum 5000 cubic inch air reservoir capacity
- k. Air dryer, color coded air lines, turn drain valves on reservoirs
- l. ABS brakes
- m. Power steering with tilt/telescopic wheel
- n. Vehicle data recorder (VDR) in compliance with Chapter 4.11 with required software meeting 4.11.8
- o. Electronic Stability Control shall be provided in compliance with NFPA 1901 Chapter 4.13.1.2 if the manufacturer cannot comply with Chapters 4.13.1.1 through 4.13.1.1.3.2.
- p. Tire pressure monitoring system with Chapter 4.13.4

2. <u>POWERTRAIN</u>

- a. Turbocharged diesel engine with a minimum 400 horsepower and 1450 ft. lbs. torque rating
- b. Engine exhaust at front of right rear wheels
- c. Secondary braking

- d. Engine manufacturer's statement of engine installation approval with approved cooling system
- e. Drivelines to meet engine torque rating
- f. Silicone coolant hoses with constant torque clamps
- g. EVS 4000 or equivalent automatic transmission
- h. 65 gallon minimum fuel tank
- i. OEM oil, fuel, transmission filters

3. <u>CAB</u>

- a. Extended length tilt aluminum cab (minimum 65" from center of front axle to rear of cab) with minimum 10" raised rear roof meeting NFPA 1901 Chapter 14.3.2
- b. Seating for six, five in SCBA seats with SCBA brackets
- c. Air ride driver seat, all others fixed position
- d. All persons in 3-point seat belts per Chapter 14, seats equipped with seat belt/occupant detection/warning system per Chapter 14
- e. Electric over hydraulic cab tilt with manual back-up
- f. Single tone cab paint finish with 10 year paint warranty pro-rated
- g. Air conditioning and heating
- h. Remote controlled mirrors (from driver's position) with separate flat and convex sections
- i. DOT compliant headlights with LED marker and clearance lights
- j. LED forward facing turn and warning lights
- k. LED cornering turn and warning lights
- 1. Minimum four (4) dome lights with red and clear bulbs
- m. Minimum four (4) under cab step lights
- n. Cab and compartment door ajar light and buzzer
- o. One (1) engine compartment light
- p. Color coded and function coded wiring
- q. Minimum 320 amp alternator
- r. Minimum four (4) 750 CCA batteries
- s. Load manager with automatic high idle function
- t. Dual air horns with dual in-cab controls
- 4. LIGHTS AND SIRENS
 - a. NFPA LED compliant lighting package, upper and lower
 - b. Siren/PA 200 watts
 - c. Mechanical siren with dual controls
 - d. Two 100-watt siren speakers
 - e. Two rear deck lights
 - f. 8kW hydraulic generator, 6-place breaker panel, (2) 750 watt telescopic lights mounted on body

5. <u>BODY</u>

- a. Bidders to bid on each of their offered construction types:
 - Extruded aluminum
 - Formed aluminum
 - Formed galvanneal steel
 - Formed stainless steel
- b. Bidders to state thicknesses, alloys and construction methods of all materials used in body construction
- c. Three full height, full depth rescue style compartments on drivers side

Bid Award Announcement (11-10-1202)

Base Specifications

- d. Three full height, full depth lower, half-depth upper rescue style compartments passenger side of body
- e. Lights in compartments to meet NFPA 1901 Chapter 13.10.5
- f. One (1) full height, full depth compartment rear of body
- g. Back up alarm
- h. Internal ladder storage compartment right rear of body, to hold NFPA complement of ground ladders and two (2) pike poles
- i. Hose bed with hose restraints to be NFPA compliant; including one (1) adjustable divider; minimum hosebed size of 70 cubic feet of usable storage
- j. Steps and handrails for climbing from ground to hose bed bidders to state exact design
- k. Lights at each step
- 1. LED stop/turn/back up lights
- m. LED DOT clearance and marker lights
- n. LED license plate light
- o. Minimum of 4 SCBA bottle storage compartments in rear wheel wells
- p. Rub rail along each side of body with reflective stripe in rub rail
- q. Running boards at each pump panel with a recessed hose well with hose restraint strap in the passenger side running board
- r. Brushed stainless steel or black non-glare aluminum pump panels
- s. Hose bed lighting must be provided per NFPA 1901 Chapter 13.10.2
- t. Minimum 4" reflective stripe on cab and body, chevron striping on rear of body per NFPA 1901
- u. Four (4) aluminum adjustable shelves, located by customer
- v. Two (2) floor mounted aluminum roll-out trays, minimum 250 lb. capacity each, located by customer
- w. Equipment package: One 10' folding attic ladder, one 14' roof ladder, one 24' 2-section extension ladder, two 10' pike poles

6. <u>PUMP</u>

- a. 1500 gpm drive shaft driven split shaft pump with side mount pump panel per NFPA 1901 Chapter 16
- b. One 3" deck gun discharge
- c. Four 2.5" discharge outlets (includes one (1) rear 2-1/2" discharge)
- d. One 2.5" suction inlet on left pump panel
- e. Two 6" steamer inlets with caps
- f. Discharge and inlet pressure reliefs
- g. Two 1.75" crosslays with 2" piping
- h. One 3" tank to pump line
- i. One 2" tank fill line
- j. 30 degrees turn downs on all 2-1/2" or larger discharges
- k. Anti-vibration gauges
- 1. Color coded pump panel tags
- m. Stainless steel plumbing with 10-year warranty
- n. One 4" LDH discharge, right side pump panel, hand wheel control with 4" discharge valve and piping

7. WATER TANK

- a. 750-gallon rectangular tank (U.S.) poly.
- b. Lifetime warranty
- c. 12" x 12" fill tower

8. <u>COMPARTMENTS</u>

a. Manufacturer will submit cubic feet and size of compartments with bid.

9. WARRANTY

- a. 1 year bumper to bumper mechanical, excluding normal wear and tear items
- b. 10 year cab and body structural
- c. 10 year paint pro-rated
- d. 10 year corrosion perforation on cab and body
- e. Lifetime frame warranty
- f. 2 year axle warranty
- g. 5 year engine warranty
- h. 5 year transmission warranty
- i. 5 year fire pump warranty
- j. Lifetime booster tank

2012 LEVEL II CUSTOM PUMPER Specification #17 (Custom Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	Igniter XD LFD
BASE PRICE:	\$ 399,874.00
BODY:	Extruded Aluminum
MANUFACTURER:	Ferrara Fire Apparatus, Inc.
MODEL:	Commander FSA 17
BASE PRICE:	\$364,916.00
BODY:	Extruded Aluminum
MANUFACTURER:	Rosenbauer South Dakota, LLC

E-ONE Cyclone Pumper \$373,084.00 Extruded Aluminum Hall-Mark Fire Apparatus (E-ONE)

Monarch Series Custom \$421,112.00 Extruded Aluminum Sutphen Corporation

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 LEVEL II CUSTOM PUMPER Specification #17 (Custom Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	KME Flatback FL17LVL2
BASE PRICE:	\$357,181.00
BODY:	Formed Aluminum
MANUFACTURER:	Kovatch Mobile Equip. Corp. (KME)

Pierce Arrow XT Series \$387,678.00 Formed Aluminum Pierce Manufacturing, Inc.

MODEL:Commander FSA 17BASE PRICE:\$340,030.00BODY:Formed AluminumMANUFACTURER:Rosenbauer South Dakota, LLC

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 LEVEL II CUSTOM PUMPER Specification #17 (Custom Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL: BASE PRICE:	KME Flatback FL17LVL2 \$352,582.00
BODY:	Formed Galvanneal Steel
MANUFACTURER:	Kovatch Mobile Equip. Corp. (KME)

Pierce Quantum Series \$395,482.00 Formed Galvanneal Steel Pierce Manufacturing, Inc.

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 LEVEL II CUSTOM PUMPER Specification #17 (Custom Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	E-ONE Cyclone Pumper
BASE PRICE:	\$394,151.00
BODY:	Formed Stainless Steel
MANUFACTURER:	Hall-Mark Fire Apparatus (E-ONE)
MODEL:	Pierce Velocity Series
BASE PRICE:	\$399,974.00
BODY:	Formed Stainless Steel

MANUFACTURER: Pierce Manufacturing, Inc.

KME Flatback FL17LVL2 \$361,913.00 Formed Stainless Steel Kovatch Mobile Equip. Corp. (KME)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 LEVEL II CUSTOM PUMPER Specification #17 (Spartan Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	Crimson Metro Star Pumper L2
BASE PRICE:	\$366,042.00
BODY:	Extruded Aluminum
MANUFACTURER:	Crimson Fire (Public Safety)

Spartan Gladiator 17 \$373,656.00 Extruded Aluminum Rosenbauer South Dakota, LLC

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

BODY:

MANUFACTURER:

FLORIDA FIRE CHIEFS' ASSOCIATION, FLORIDA SHERIFFS ASSOCIATION & FLORIDA ASSOCIATION OF COUNTIES

2012 LEVEL II CUSTOM PUMPER Specification #17 (Spartan Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

Spartan Gladiator 17

Rosenbauer South Dakota, LLC

\$346,660.00 Formed Aluminum

MODEL:	Crimson Metro Star Pumper L2
BASE PRICE:	\$341,025.00
BODY:	Formed Aluminum
MANUFACTURER:	Crimson Fire (Public Safety)
MODEL:	Toyne Spartan Gladiator
BASE PRICE:	\$377,000.00

Formed Aluminum

Toyne, Inc. (Southeastern...)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 LEVEL II CUSTOM PUMPER Specification #17 (Spartan Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL: BASE PRICE:	Crimson Metro Star Pumper L2 \$368,450.00
BODY:	Formed Stainless Steel
MANUFACTURER:	Crimson Fire (Public Safety)

Toyne Spartan Gladiator \$381,000.00 Formed Stainless Steel Toyne, Inc. (Southeastern...)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 LEVEL II CUSTOM PUMPER Specification #17 (HME Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL:	Spectr LFD
BASE PRICE:	\$386,017.00
BODY:	Extruded Aluminum
MANUFACTURER:	Ferrara Fire Apparatus, Inc.

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 LEVEL II CUSTOM PUMPER Specification #17 (HME Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL: BASE PRICE:	Toyne Spectr \$379,000.00
BODY:	Formed Aluminum
MANUFACTURER:	Toyne, Inc. (Southeastern)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 LEVEL II CUSTOM PUMPER Specification #17 (HME Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL: BASE PRICE:	Toyne Spectr \$383,000.00
BODY:	Formed Stainless Steel
MANUFACTURER:	Toyne, Inc. (Southeastern)

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 LEVEL II CUSTOM PUMPER Specification #17 (American LaFrance Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL: BASE PRICE:	American LaFrance Custom Rescue Pumper \$354,804.00
BODY:	Formed Aluminum
MANUFACTURER:	American LaFrance, LLC

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.

2012 LEVEL II CUSTOM PUMPER Specification #1& (American LaFrance Chassis - 4 Door)

The Custom Pumper, purchased through this contract comes with all the standard equipment as specified by the manufacturer for this model and FSA's base vehicle specification(s) requirements which are included and made a part of this contract's vehicle base price as awarded by manufacturer by specification.

MODEL: BASE PRICE:	American LaFrance Custom Rescue Pumper \$356,162.00
BODY:	Formed Stainless Steel
MANUFACTURER:	American LaFrance, LLC

While the Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have attempted to identify equipment required to meet all current NFPA 1901, (2009 edition), applicable for pumper fire apparatus Chapter 5 and other required chapters, FMVSS (applicable areas) and NHTSA standards, we realize equipment needs and preferences are going to vary from agency to agency. Any options required or changes required by purchaser shall be made through the vendor listed.

Purchasers are advised that the above referenced vehicle specification comes equipped as a base unit only. The Florida Fire Chiefs' Association, Florida Sheriffs Association and Florida Association of Counties have identified and equipped the base unit with those specifications and equipment items required to meet all current NFPA. Since equipment needs and preferences are going to vary from agency to agency, any additional options required or changes to the base unit desired by the purchaser shall be made through the manufacturer listed.