

TABULATION SHEET
BID NO. 2011-003-5262 Annual Contract for
Towing Services

VENDOR #1
 Recovery Systems Inc. dba
 Pro Tow Wrecker

VENDOR #2
 Traffic Incident
 Management Solutions,
 LLC

VENDOR #3
 Express Towing Services

VENDOR #4
 Lindy Lott Wrecker
 Service Inc.

Opening Date: 04-Oct-2010

PO Box 655

17103 Preston Rd., #175

PO Box 190264

11550 Plano Rd., #124

Lewisville, Tx 75067
 George Green
 972.219.7090
 972.221.2256

Dallas, Tx 75248
 Steve Smith
 972.620.0420
 972.484.6496 fax

Dallas, Tx 75219
 Maria Romero
 972.234.4400
 214.634.7846 fax

Dallas, Tx 75243
 Paul Lott
 214.341.3516
 214.241.0104

DESCRIPTION: **Est.**
Qty.

NCTRCA Certified Vendor (M/Wbe)
EEO-1
Dallas County Taxpayer?
How were you notified?

No
 Yes
 Email from DC Purchasing
 Dept

No
 Yes
 Yes
 Letter from DC

No
 Yes
 Yes
 Letter from DC and email

No
 Yes
 Yes
 Letter from DC and DC
 website

1. County-owned light-duty vehicles Towed within 389 Dallas County. Fees shall include the first thirty (30) minutes of labor and/or waiting time, winching, dolly tows, all types of recovery work, jump starts, tire change/inflation, storage and related fees, delivery to County storage facilities.	389	tows	\$	54.00	\$	21,006.00	\$55.00	\$	21,395.00	\$	55.00	\$	21,395.00	\$	50.00	\$	19,450.00
Additional mileage outside of Dallas County (per loaded mile)	2,190	miles	\$	2.00	\$	4,380.00	\$2.00	\$	4,380.00	\$	1.45	\$	3,175.50	\$	2.00	\$	4,380.00
Additional mileage outside of Dallas County (unloaded mile):	2,190	miles	\$	-	\$	-	\$-	\$	-	\$	1.25	\$	2,737.50	\$	1.00	\$	2,190.00
2. All County-owned heavy-duty Vehicles towed with Dallas County. Fees shall include the first thirty (30) Minutes of labor and/or waiting time, Winching, ditch pulls, dolly tows, Jump starts, tire change/inflation, Storage and related fees, delivery to County storage facilities.	43	tows	No Charge \$	95.00	\$	4,085.00	No Charge \$125.00	\$	5,375.00	\$	120.00	\$	5,160.00	\$	150.00	\$	6,450.00
Additional mileage outside of Dallas County (per loaded mile)	7	miles	\$	3.00	\$	21.00	\$3.00	\$	21.00	\$	1.65	\$	11.55	\$	3.00	\$	21.00
Additional mileage outside of Dallas County (unloaded mile):	7	miles	\$	-	\$	-	\$-	\$	-	\$	1.45	\$	10.15	\$	2.00	\$	14.00
3. Hourly rate for labor and/or waiting Time AFTER first thirty (30) minutes upon arrival for light-duty vehicles.	1	hour	No Charge \$	60.00	\$	60.00	No Charge \$50.00	\$	50.00	\$	16.25	\$	16.25	\$	25.00	\$	25.00
4. Hourly rate for labor and/or waiting Time AFTER first thirty (30) minutes Upon arrival for heavy-duty vehicles.	2	hours	\$	90.00	\$	180.00	\$125.00	\$	250.00	\$	37.75	\$	75.50	\$	75.00	\$	150.00
5. Hourly rate for recovery services For light duty vehicles (Charges based on one hour minimum)	1	hour	\$	60.00	\$	60.00	\$50.00	\$	50.00	\$	26.75	\$	26.75	\$	50.00	\$	50.00

TABULATION SHEET
BID NO. 2011-003-5262 Annual Contract for
Towing Services

VENDOR #1
 Recovery Systems Inc. dba
 Pro Tow Wrecker

VENDOR #2
 Traffic Incident
 Management Solutions,
 LLC

VENDOR #3
 Express Towing Services

VENDOR #4
 Lindy Lott Wrecker
 Service Inc.

Opening Date: 04-Oct-2010

PO Box 655

 Lewisville, Tx 75067
 George Green
 972.219.7090
 972.221.2256

17103 Preston Rd., #175

 Dallas, Tx 75248
 Steve Smith
 972.620.0420
 972.484.6496 fax

PO Box 190264

 Dallas, Tx 75219
 Maria Romero
 972.234.4400
 214.634.7846 fax

11550 Plano Rd., #124

 Dallas, Tx 75243
 Paul Lott
 214.341.3516
 214.241.0104

DESCRIPTION: **Est.**
Qty.

6. Hourly rate for recovery services For heavy duty 1 hour
 vehicles (Charges based on one hour minimum)

\$ 90.00 \$ 90.00

\$125.00 \$ 125.00

\$ 48.50 \$ 48.50

\$ 125.00 \$ 125.00

7. Specify cost to pickup keys at County location, 1 each
 if separated from Vehicle.

\$ 10.00 \$ 10.00

\$- \$ -

\$ 25.00 \$ 25.00

\$ - \$ -

\$ 29,892.00

No Charge

\$ 31,646.00

\$ 32,681.70

No Charge

\$ 32,855.00

Specify any additional comments, deviations, cost,
 etc. included with your bid proposal, if applicable:

None

Vehicles between 10,001
 GVW and 25,999 GVW
 will be serviced at
 Medium Duty Rate of
 \$85.00 per tow, \$85.00
 per hour labor/wait and
 \$2.50 per loaded mile out
 of County.

NA

Medium Duty: \$85.00
 per tow, \$2.50 per loaded
 mile outside of county.
 \$85.00 per hour of
 recovery. \$50.00 hourly
 rate for labor and/or
 waiting after first 30
 minutes

Specify Prompt/Early Payment Discount Terms (if
 any):

NA

No Comments

NA

No Comments

Please answer the questions listed below

Did your company check Dallas County website
 (<http://www.dallascounty.org/department/purchasing/currentbids.html>) for any addendums, updates,
 and/or changes to the bid solicitation?

Yes

Yes

Yes

Yes

Is the required reference information included with
 your proposal?

Yes

Yes

Yes

Yes

Specify the name and telephone number of the
 account representative who will be handling and
 managing this account:

Brian Rawlias
 972.219.7090

Steve Smith
 214.498.3031

Maria Romero
 214.687.8951

Anthony Collins
 214.341.3516 or
 214.664.7022

TABULATION SHEET
BID NO. 2011-003-5262 Annual Contract for
Towing Services

Opening Date: 04-Oct-2010

DESCRIPTION:

**Est.
Qty.**

Should your firm be awarded this contract, describe what (if any) portion of the bid requirements will be subcontracted out:

Does your firm/company have the required insurance coverage stated under SECTION 3 - INSURANCE REQUIREMENTS and agree to comply with these requirements during the duration of this contract?

If No, will your firm be able to acquire the required coverage within ten (10) days upon notification of contract award?

Your Company Legal Name

Company Legal Status (corporation, partnership, sole proprietor, etc.):

Is your firm a sole proprietorship doing business under a different name

If yes, please indicate sole proprietor's name and the name you are doing business under

What is your company primary type of business:

Length of time the company has been in business: (must be verifiable):

Cooperative Purchasing: Should other Governmental Entities decide to participate in this contract, would you, the awarded Contractor agree that all terms, conditions, specifications, and pricing would apply to that entity?

VENDOR #1
 Recovery Systems Inc. dba
 Pro Tow Wrecker

PO Box 655
 Lewisville, Tx 75067
 George Green
 972.219.7090
 972.221.2256

None

Yes

Yes

Recovery Systems Inc. dba
 Pro Tow Wrecker Service

Corporation

No

Towing Vehicles; Vehicle
 Storage

21

Yes

VENDOR #2
 Traffic Incident
 Management Solutions,
 LLC

17103 Preston Rd., #175
 Dallas, Tx 75248
 Steve Smith
 972.620.0420
 972.484.6496 fax

TIMS, LLC 22 member
 towing companies which
 will fo the towing of the
 county vehicles, response
 to tow request should
 average 15 minutes or
 less within Dallas County

Yes

Yes

Traffic Incident
 Management Solutions,
 LLC

Corporation

No

Towing, recovery and
 storage

8 plus years

Yes

VENDOR #3
 Express Towing Services

PO Box 190264
 Dallas, Tx 75219
 Maria Romero
 972.234.4400
 214.634.7846 fax

Millenium Towing -
 Heavy Duty, Medium
 Duty

Yes

Yes

Express Towing Services
 Inc.

Corporation

No

NA

Emergency/Recovery
 Tow

10/3

Yes

VENDOR #4
 Lindy Lott Wrecker
 Service Inc.

11550 Plano Rd., #124
 Dallas, Tx 75243
 Paul Lott
 214.341.3516
 214.241.0104

Auction services if
 required

Yes

Lindy Lott Wrecker
 Service Inc.

Corporation

No

Towing

Since 1973

No

TABULATION SHEET
BID NO. 2011-003-5262 Annual Contract for
Towing Services

VENDOR #1
 Recovery Systems Inc. dba
 Pro Tow Wrecker

VENDOR #2
 Traffic Incident
 Management Solutions,
 LLC

VENDOR #3
 Express Towing Services

VENDOR #4
 Lindy Lott Wrecker
 Service Inc.

Opening Date: 04-Oct-2010

PO Box 655

 Lewisville, Tx 75067
 George Green
 972.219.7090
 972.221.2256

17103 Preston Rd., #175

 Dallas, Tx 75248
 Steve Smith
 972.620.0420
 972.484.6496 fax

PO Box 190264

 Dallas, Tx 75219
 Maria Romero
 972.234.4400
 214.634.7846 fax

11550 Plano Rd., #124

 Dallas, Tx 75243
 Paul Lott
 214.341.3516
 214.241.0104

DESCRIPTION: **Est.**
Qty.

Information on Provision of Health Insurance
Coverage for Employees

Dallas County may consider the provision of health insurance coverage for employees in the bid evaluation process (see page 5, paragraph 5). Please complete the information below to assist in this evaluation.

a) Does your company provide health insurance coverage to its employees?

No

Some member companies provide medical

No

Yes

b) If your company does provide health insurance coverage to its employees, does the company share in the cost a minimum of 75% for employee only coverage and 50% for family coverage?

No Comments

No

No

No

c) If your company provides health insurance coverage to its employees, is the coverage comparable to the services provided by Dallas County as described in the attached summary plan description? (See Attachment A)

No Comments

No

No

No

d) If your company plans to utilize subcontractors in the fulfillment of this bid, does each of the subcontractors provide health insurance coverage to their employees that compares to Dallas County's health insurance coverage and share in the cost?

No Comments

No

No

No

TABULATION SHEET
BID NO. 2011-003-5262 Annual Contract for
Towing Services

VENDOR #5
 Abbey's Wrecker Service
 Inc.

VENDOR #6
 Hollywood
 Transportation Inc.

VENDOR #7
 Hester's Wrecker
 Service., Inc.

VENDOR #8
 J&J Towing Inc.

Opening Date: 04-Oct-2010

2315 Sulphur St.
 Dallas, Tx 75208
 Karen E. Vafae
 214.760.7077
 214.760.7055 fax

2828 Chalk Hill Rd.
 Dallas, Tx 75212
 Marilyn Lane
 972.864.1220
 214.905.8073 fax

1341 Tripp Rd.
 Mesquite, Tx 75150
 James McMillin
 972.288.9385
 972.288.8868 fax

11565 Reeder Rd.
 Dallas, Tx 75223
 Shonde Jordan
 214.351.4900
 972.596.6538 fax

DESCRIPTION: **Est.**
Qty.

NCTRCA Certified Vendor (M/Wbe)

Did not return forms

Yes

No response on form

No (In progress)

EEO-1

Did not return forms

Yes

No response on form

Yes

Dallas County Taxpayer?

Yes

Business - Yes,
 Residence - No.
 Letter from DC

Yes

Yes

How were you notified?

DC website

Letter from DC

Letter from DC

Letter from DC

1. County-owned light-duty vehicles Towed within 389 Dallas County. Fees shall include the first thirty (30) minutes of labor and/or waiting time, winching, dolly tows, all types of recovery work, jump starts, tire change/inflation, storage and related fees, delivery to County storage facilities.	389	tows	\$	75.00	\$	29,175.00	\$50.00	\$	19,450.00	\$	75.00	\$	29,175.00	\$	80.00	\$	31,120.00
Additional mileage outside of Dallas County (per loaded mile)	2,190	miles	\$	3.00	\$	6,570.00	\$4.00	\$	8,760.00	\$	2.00	\$	4,380.00	\$	2.00	\$	4,380.00
Additional mileage outside of Dallas County (unloaded mile):	2,190	miles	\$	1.50	\$	3,285.00	\$2.00	\$	4,380.00	\$	1.00	\$	2,190.00	\$	1.00	\$	2,190.00
2. All County-owned heavy-duty Vehicles towed with Dallas County. Fees shall include the first thirty (30) Minutes of labor and/or waiting time, Winching, ditch pulls, dolly tows, Jump starts, tire change/inflation, Storage and related fees, delivery to County storage facilities.	43	tows	\$	-	\$	-	\$147.50	\$	6,342.50	\$	175.00	\$	7,525.00	\$	200.00	\$	8,600.00
Additional mileage outside of Dallas County (per loaded mile)	7	miles	No Charge \$	-	\$	-	\$4.00	\$	28.00	\$	3.00	\$	21.00	\$	3.00	\$	21.00
Additional mileage outside of Dallas County (unloaded mile):	7	miles	No Charge \$	-	\$	-	\$2.00	\$	14.00	\$	1.50	\$	10.50	\$	2.00	\$	14.00
3. Hourly rate for labor and/or waiting Time AFTER first thirty (30) minutes upon arrival for light-duty vehicles.	1	hour	No Charge \$	50.00	\$	50.00	\$50.00	\$	50.00	\$	75.00	\$	75.00	\$	25.00	\$	25.00
4. Hourly rate for labor and/or waiting Time AFTER first thirty (30) minutes Upon arrival for heavy-duty vehicles.	2	hours	No Charge \$	-	\$	-	\$85.00	\$	170.00	\$	175.00	\$	350.00	\$	40.00	\$	80.00
			No Charge														

TABULATION SHEET
BID NO. 2011-003-5262 Annual Contract for
Towing Services

VENDOR #5
 Abbey's Wrecker Service
 Inc.

VENDOR #6
 Hollywood
 Transportation Inc.

VENDOR #7
 Hester's Wrecker
 Service., Inc.

VENDOR #8
 J&J Towing Inc.

2315 Sulphur St.
 Dallas, Tx 75208
 Karen E. Vafae
 214.760.7077
 214.760.7055 fax

2828 Chalk Hill Rd.
 Dallas, Tx 75212
 Marilyn Lane
 972.864.1220
 214.905.8073 fax

1341 Tripp Rd.
 Mesquite, Tx 75150
 James McMillin
 972.288.9385
 972.288.8868 fax

11565 Reeder Rd.
 Dallas, Tx 75223
 Shonde Jordan
 214.351.4900
 972.596.6538 fax

Opening Date: 04-Oct-2010

DESCRIPTION:	Est. Qty.																
5. Hourly rate for recovery services For light duty vehicles (Charges based on one hour minimum)	1	hour	\$	50.00	\$	50.00	\$145.00	\$	145.00	\$	125.00	\$	125.00	\$	40.00	\$	40.00
6. Hourly rate for recovery services For heavy duty vehicles (Charges based on one hour minimum)	1	hour	\$	-	\$	-	\$275.00	\$	275.00	\$	250.00	\$	250.00	\$	75.00	\$	75.00
7. Specify cost to pickup keys at County location, if separated from Vehicle.	1	each	\$	No Charge	\$	25.00	\$15.00	\$	15.00	\$	50.00	\$	50.00	\$	-	\$	-
						\$ 39,155.00			\$ 39,629.50				\$ 44,151.50		No Charge		\$ 46,545.00

Specify any additional comments, deviations, cost, etc. included with your bid proposal, if applicable:

No Comments

Bid total reflects base charge only for tow services only. Applicable mileages, wait time, recovery and key pick-up will be billed as required. It is impossible to estimate a total amount for the services

No Comments

NA

Specify Prompt/Early Payment Discount Terms (if any):

No Comments

2%-10 days

No Comments

No Comments

Please answer the questions listed below

Did your company check Dallas County website (<http://www.dallascounty.org/department/purchasing/currentbids.html>) for any addendums, updates, and/or changes to the bid solicitation?

Yes

Yes

Yes

Yes

Is the required reference information included with your proposal?

Yes

Yes

Yes

Yes

Specify the name and telephone number of the account representative who will be handling and managing this account:

Karen E. Vafee
 214.760.7077

Marilyn Lane
 972.864.1220

Wayne Cox
 972.288.9385

Shonde Jordan
 214.674.1973

**TABULATION SHEET
 BID NO. 2011-003-5262 Annual Contract for
 Towing Services**

Opening Date: 04-Oct-2010

DESCRIPTION: **Est.
Qty.**

Should your firm be awarded this contract, describe what (if any) portion of the bid requirements will be subcontracted out:

Does your firm/company have the required insurance coverage stated under SECTION 3 - INSURANCE REQUIREMENTS and agree to comply with these requirements during the duration of this contract?

If No, will your firm be able to acquire the required coverage within ten (10) days upon notification of contract award?

Your Company Legal Name

Company Legal Status (corporation, partnership, sole proprietor, etc.):

Is your firm a sole proprietorship doing business under a different name

If yes, please indicate sole proprietor's name and the name you are doing business under

What is your company primary type of business:

Length of time the company has been in business: (must be verifiable):

Cooperative Purchasing: Should other Governmental Entities decide to participate in this contract, would you, the awarded Contractor agree that all terms, conditions, specifications, and pricing would apply to that entity?

Information on Provision of Health Insurance Coverage for Employees

VENDOR #5
 Abbey's Wrecker Service
 Inc.

2315 Sulphur St.
 Dallas, Tx 75208
 Karen E. Vafae
 214.760.7077
 214.760.7055 fax

NA

Yes

Yes

Abbey's Wrecker Service
 Inc.

Corporation

No

Towing

9 years

Yes

VENDOR #6
 Hollywood
 Transportation Inc.

2828 Chalk Hill Rd.
 Dallas, Tx 75212
 Marilyn Lane
 972.864.1220
 214.905.8073 fax

All work performed by
 in-house staff.

Yes - Most Coverage

Yes - Quote in Process
 Now

Hollywood
 Transportation Inc.

Corporation

No

NA

Towing Services

8 years

Yes

VENDOR #7
 Hester's Wrecker
 Service., Inc.

1341 Tripp Rd.
 Mesquite, Tx 75150
 James McMillin
 972.288.9385
 972.288.8868 fax

None

Yes

Hester's Wrecker Service
 Inc.

Corporation

No

Towing and Recovery

38 years

No

VENDOR #8
 J&J Towing Inc.

11565 Reeder Rd.
 Dallas, Tx 75223
 Shonde Jordan
 214.351.4900
 972.596.6538 fax

None

Yes

J&J Towing Inc.

Corporation

No

Towing & Storage

5 years

No

TABULATION SHEET
BID NO. 2011-003-5262 Annual Contract for
Towing Services

VENDOR #5
 Abbey's Wrecker Service
 Inc.

VENDOR #6
 Hollywood
 Transportation Inc.

VENDOR #7
 Hester's Wrecker
 Service., Inc.

VENDOR #8
 J&J Towing Inc.

Opening Date: 04-Oct-2010

2315 Sulphur St.
 Dallas, Tx 75208
 Karen E. Vafae
 214.760.7077
 214.760.7055 fax

2828 Chalk Hill Rd.
 Dallas, Tx 75212
 Marilyn Lane
 972.864.1220
 214.905.8073 fax

1341 Tripp Rd.
 Mesquite, Tx 75150
 James McMillin
 972.288.9385
 972.288.8868 fax

11565 Reeder Rd.
 Dallas, Tx 75223
 Shonde Jordan
 214.351.4900
 972.596.6538 fax

DESCRIPTION: **Est.**
Qty.

Dallas County may consider the provision of health insurance coverage for employees in the bid evaluation process (see page 5, paragraph 5). Please complete the information below to assist in this evaluation.

a) Does your company provide health insurance coverage to its employees?

No

No

Yes

No

b) If your company does provide health insurance coverage to its employees, does the company share in the cost a minimum of 75% for employee only coverage and 50% for family coverage?

No

No Comments

No

No Comments

c) If your company provides health insurance coverage to its employees, is the coverage comparable to the services provided by Dallas County as described in the attached summary plan description? (See Attachment A)

No

No Comments

No

No Comments

d) If your company plans to utilize subcontractors in the fulfillment of this bid, does each of the subcontractors provide health insurance coverage to their employees that compares to Dallas County's health insurance coverage and share in the cost?

No

No Comments

No Comments

No Comments

TABULATION SHEET
BID NO. 2011-003-5262 Annual Contract for
Towing Services

VENDOR #9
 24 Hour Wrecker Service
 Inc.

VENDOR #10
 RG 24/7 Wrecker
 Service

VENDOR #11

VENDOR #12

Opening Date: 04-Oct-2010

616 B Jefferson
 Lancaster, Tx 75146
 Chris Tibbs
 972.227.5188
 972.227.5188 fax

8035 E RL Thornton
 #404
 Dallas, Tx 75228
 Rosy Morales
 214.381.0894
 214.939.1633 fax

DESCRIPTION: **Est.**
Qty.

NCTRCA Certified Vendor (M/Wbe)

No Response on form

No (Pending)

EEO-1

Yes

Yes

Dallas County Taxpayer?

No

Yes

How were you notified?

Letter from DC

Letter from DC

1. County-owned light-duty vehicles Towed within 389 Dallas County. Fees shall include the first thirty (30) minutes of labor and/or waiting time, winching, dolly tows, all types of recovery work, jump starts, tire change/inflation, storage and related fees, delivery to County storage facilities.	239	tows	\$	90.00	\$	35,010.00	\$95.00	\$	36,955.00	\$	-	\$	-	\$	-
Additional mileage outside of Dallas County (per loaded mile)	2,190	miles	\$	1.50	\$	3,285.00	\$4.00	\$	8,760.00	\$	-	\$	-	\$	-
Additional mileage outside of Dallas County (unloaded mile):	2,190	miles	\$	1.00	\$	2,190.00	\$3.00	\$	6,570.00	\$	-	\$	-	\$	-
2. All County-owned heavy-duty Vehicles towed with Dallas County. Fees shall include the first thirty (30) Minutes of labor and/or waiting time, Winching, ditch pulls, dolly tows, Jump starts, tire change/inflation, Storage and related fees, delivery to County storage facilities.	43	tows	\$	210.00	\$	9,030.00	\$150.00	\$	6,450.00	\$	-	\$	-	\$	-
Additional mileage outside of Dallas County (per loaded mile)	7	miles	\$	2.50	\$	17.50	\$4.00	\$	28.00	\$	-	\$	-	\$	-
Additional mileage outside of Dallas County (unloaded mile):	7	miles	\$	1.50	\$	10.50	\$3.00	\$	21.00	\$	-	\$	-	\$	-
3. Hourly rate for labor and/or waiting Time AFTER first thirty (30) minutes upon arrival for light-duty vehicles.	1	hour	\$	75.00	\$	75.00	\$15.00	\$	15.00	\$	-	\$	-	\$	-
4. Hourly rate for labor and/or waiting Time AFTER first thirty (30) minutes Upon arrival for heavy-duty vehicles.	2	hours	\$	150.00	\$	300.00	\$20.00	\$	40.00	\$	-	\$	-	\$	-

TABULATION SHEET
BID NO. 2011-003-5262 Annual Contract for
Towing Services

VENDOR #9
 24 Hour Wrecker Service
 Inc.

VENDOR #10
 RG 24/7 Wrecker
 Service

VENDOR #11

VENDOR #12

Opening Date: 04-Oct-2010

616 B Jefferson
 Lancaster, Tx 75146
 Chris Tibbs
 972.227.5188
 972.227.5188 fax

8035 E RL Thornton
 #404
 Dallas, Tx 75228
 Rosy Morales
 214.381.0894
 214.939.1633 fax

DESCRIPTION:	Est.	Qty.													
5. Hourly rate for recovery services For light duty vehicles (Charges based on one hour minimum)	1	hour	\$	75.00	\$	75.00	\$95.00	\$	95.00	\$	-	\$	-	\$	-
6. Hourly rate for recovery services For heavy duty vehicles (Charges based on one hour minimum)	1	hour	\$	150.00	\$	150.00	\$150.00	\$	150.00	\$	-	\$	-	\$	-
7. Specify cost to pickup keys at County location, if separated from Vehicle.	1	each	\$	20.00	\$	20.00	\$20.00	\$	20.00	\$	-	\$	-	\$	-
						\$ 50,163.00			\$ 59,104.00			\$	-		

Specify any additional comments, deviations, cost, etc. included with your bid proposal, if applicable:

No Comments

No Comments

Specify Prompt/Early Payment Discount Terms (if any):

No Comments

No Comments

Please answer the questions listed below

Did your company check Dallas County website (<http://www.dallascounty.org/department/purchasing/currentbids.html>) for any addendums, updates, and/or changes to the bid solicitation?

Yes

No Comments

Is the required reference information included with your proposal?

Yes

No Comments

Specify the name and telephone number of the account representative who will be handling and managing this account:

Chris Tibbs 972.227.5188

Rosy Morales
 214.381.0894

TABULATION SHEET
BID NO. 2011-003-5262 Annual Contract for
Towing Services

Opening Date: 04-Oct-2010

DESCRIPTION: **Est.**
Qty.

Should your firm be awarded this contract, describe what (if any) portion of the bid requirements will be subcontracted out:

Does your firm/company have the required insurance coverage stated under SECTION 3 - INSURANCE REQUIREMENTS and agree to comply with these requirements during the duration of this contract?

If No, will your firm be able to acquire the required coverage within ten (10) days upon notification of contract award?

Your Company Legal Name

Company Legal Status (corporation, partnership, sole proprietor, etc.):

Is your firm a sole proprietorship doing business under a different name

If yes, please indicate sole proprietor's name and the name you are doing business under

What is your company primary type of business:

Length of time the company has been in business: (must be verifiable):

Cooperative Purchasing: Should other Governmental Entities decide to participate in this contract, would you, the awarded Contractor agree that all terms, conditions, specifications, and pricing would apply to that entity?

VENDOR #9
 24 Hour Wrecker Service Inc.

616 B Jefferson
 Lancaster, Tx 75146
 Chris Tibbs
 972.227.5188
 972.227.5188 fax

No Comments

Yes

24 Hour Wrecker Service Inc.

Corporation

No

Tow Service

30+ years

Yes

VENDOR #10
 RG 24/7 Wrecker Service

8035 E RL Thornton #404
 Dallas, Tx 75228
 Rosy Morales
 214.381.0894
 214.939.1633 fax

NA

No

Yes

RG 24/7 Wrecker Service

Sole Proprietor

Yes

Robert Gutierrez RG
 24=7 Wrecker Service

Towing

10 years

Yes

VENDOR #11

VENDOR #12

VENDOR #9
 24 Hour Wrecker Service
 Inc.

VENDOR #10
 RG 24/7 Wrecker
 Service

VENDOR #11

VENDOR #12

Opening Date: 04-Oct-2010

616 B Jefferson
 Lancaster, Tx 75146
 Chris Tibbs
 972.227.5188
 972.227.5188 fax

8035 E RL Thornton
 #404
 Dallas, Tx 75228
 Rosy Morales
 214.381.0894
 214.939.1633 fax

DESCRIPTION: **Est.**
Qty.

**Information on Provision of Health Insurance
 Coverage for Employees**

Dallas County may consider the provision of health insurance coverage for employees in the bid evaluation process (see page 5, paragraph 5). Please complete the information below to assist in this evaluation.

a) Does your company provide health insurance coverage to its employees?

Yes

No

b) If your company does provide health insurance coverage to its employees, does the company share in the cost a minimum of 75% for employee only coverage and 50% for family coverage?

No

No

c) If your company provides health insurance coverage to its employees, is the coverage comparable to the services provided by Dallas County as described in the attached summary plan description? (See Attachment A)

Yes

No

d) If your company plans to utilize subcontractors in the fulfillment of this bid, does each of the subcontractors provide health insurance coverage to their employees that compares to Dallas County's health insurance coverage and share in the cost?

Will not use subcontractors

No