OFFICE OF FLEET AND ASSET MANAGEMENT
VENDOR APPLICATION FORM

This Vendor Application Form is designed to ensure that all vendors provide the requested information in order to be authorized to provide automotive repair/services for state agencies.

1. Business Name:__

DBA, if applicable:__

Address:__

City:__________________________County:__________________________State:_______Zip Code:________________

Telephone:___FAX:_________________________________

Email Address: __

Amount of time company has been in business providing automotive repair/services:__________years__________months

2. Types of vehicles serviced: Light duty [] Heavy duty [] Specialty []

3. Name of flat rate manual	___

4. Hourly public flat rate		___

5. Hourly fleet flat rate		___

6. Parts, fleet discount		__%

7. Pick up/delivery at no charge Yes [] No []

Check type of repair/service provided. Check where technicians are ASE certified.

Repair/Service	ASE Certified					Repair/Service	ASE Certified

[]	A	[]	Engine performance/driveability		[]	J	[]	Manual drive train and axles
[]	B	[]	Minor engine repair			[]	K	[]	Smog check
[]	C	[]	Brakes					[]	L	[]	Auto body repair/paint
[]	D	[]	Electrical/electronic systems		[]	M	[]	Glass
[]	E	[]	Major engine repair (gasoline)		[]	N	[]	Mobile services
[]	F	[]	Major engine repair (diesel)		[]	O	[]	Tires
[]	G	[]	Heating/cooling and air conditioning		[]	P	[]	Towing
[]	H	[]	Suspension and steering			[]	Q	[]	Upholstery
[]	I	[]	Automatic transmission/transaxle		[]	R	[]	Specialty (window tinting, alarms, etc.)

Attach copies of current ASE certificates.

___ __
Printed Name					Signature of Authorized Representative

Title:_____________________________________ Date___

By signing this form, I/we agree that we have met all requirements contained in RFQ DGS-OFA-VQ-1, and agree that when services are rendered to state agencies those services will be rendered pursuant to the requirements of RFQ DGS-OFA-VQ-1.

OFA 50 (Revised 04/02)

ATTACHMENT B

OFFICE OF FLEET AND ASSET MANAGEMENT
VENDOR APPLICATION FORM

Check here if your facility has the following equipment:

		GENERAL EQUIPMENT
1.	[]	Hoist/lift/rack; Lubrication equipment; Parts washer; Safety stands; Service manuals or electronic
access to information; Torque wrenches (in./lb. ft./lb.); Welding equipment; Vernier caliper or 0-4” micrometer

		ENGINE PERFORMANCE / DRIVEABILITY (GAS)
2.	[]	Compression tester; Vacuum pump; Engine analyzer with display capability or equivalent; Timing light;
Exhaust gas analyzer; Dwell meter; Tachometer; Fuel injection pressure tester; Injector pulse tester; Computer code scanner; Cylinder leak tester.

		ENGINE PERFORMANCE / DRIVEABILITY (DIESEL)
3.	[]	Diesel tachometer; Diesel compression gauge; Nozzle tester; Pump timing tools

		EXTERNAL ENGINE REPAIR / PARTS REPLACEMENT
		(Includes cylinder heads)
4.	[]	Hand held tools.

		BRAKES
5.	[]	Brake drum gauge; Brake disc micrometer; Dial indicator; Pressure bleeder.

		ELECTRICAL
6.	[]	Digital volt/ohmmeter; Battery load tester; Battery charger; Starting/charging system tester.

		TIRES, STEERING AND SUSPENSION
7.	[]	Alignment rack/tables*; Wheel balancer*; Coil spring compressor; Tire changer*; Tools for disassembly
and assembly of steering joints.

		HEATING / COOLING AND AIR CONDITIONING
8.	[]	Radiator and cap pressure tester; Air conditioning manifold gauge set; Freon recovery/recycling
equipment; Antifreeze recycling equipment; Cooling system thermometer; Air conditioning thermometer.

		AUTOMATIC TRANSMISSION
9.	[]	300 PSI pressure gauge; 30 inch hg. vacuum gauge; Transmission jack; Bushing cutter; Bushing and
seal driver set; Seal puller; various snap ring pliers; Hydraulic press.

		MANUAL TRANSMISSION AND REAR AXLE
10.	[]	Axle puller; Hydraulic press*; Clutch aligning tools.

		MAJOR ENGINE REPAIR (GAS OR DIESEL)
		Engine replacement:
11.	[]	Engine repair stand; Engine crane/hoist; Puller set.
		Engine rebuilding:
12.	[]	Valve refacer and seat cutter*; Cylinder hone; Cylinder bore gauge; 0-4” micrometer.

Check here if your facility uses the following products:

13.	[]	Recycled oil

14.	[]	Recycled antifreeze

[bookmark: _GoBack]

*Not required if service is sublet.
OFA 50, page 2
