6

[image: image1.png]

The

(

 (
CXXI Edition August 2009
Gasoline Retailers Association of Florida

214 Stevenage Drive Longwood, Florida 32779

http://www.flagas.com
e mail pat@flagas.com
407-774-9700

 SSDA/NCPR-AT

Pat Moricca President

 Member Service Station Dealers of America

[image: image2.png]CITGO

[image: image3.png]

[image: image4.png]FINA)

[image: image5.png]

[image: image6.jpg]

[image: image7.png]Conoc<;I5hiIIips

[image: image8.png]0Oil Corporation

[image: image9.png]

[image: image10.png]

[image: image11.png].
MURPHY

i CORPONATION

[image: image12.png]UNOCAL®

[image: image13.png]

[image: image14.png]

[image: image15.jpg]Ex¢onMobil

[image: image16.png]

[image: image17.jpg]

[image: image18.png]

[image: image19.jpg]

 INDEPENDENT BRANDS

 VISIT OUR WEB SITE FOR THE LATEST GASOLINE

 INDUSTRY INFORMATION AND BENEFITS
 www.flagas.com
[image: image20.jpg]

[image: image21.png]

Gasoline Retailers Association of Florida is a non-profit association representing Independent Gasoline Retailers, Convenience Stores, Gasoline Service Stations, Repair Shops, Tire Retailers, Truck Stops and Associates throughout Florida. Our goal is to improve the interests of these independent businesses and the motoring public. Cooperation with insurance companies provides benefits for our members. These benefits include money-saving programs for group health, workers' compensation, casualty and property and gasoline tank liability insurance. Benefits also include financing to purchase your gasoline station property and much more.

The problems facing our industry today affect every dealer, no matter how large or small. And, since no one individual could possibly begin to solve these problems alone, it remains that each should join in a collective effort to protect his/her business investment.

Join the Gasoline Retailers Association of Florida and help in the fight to keep the

Motor Fuel Marketing Practices Act of Florida (Below Cost) law.

Make an important investment in your business future for less than $1 a day.
[image: image22]
Consumer demand is down
Gasoline prices are on the rise again, from June 30th, to July 15th, wholesale gasoline prices decreased approximately 24 cents a gallon and from July 15th to July 31st, wholesale gasoline prices increased approximately 22 cents a gallon.

Gasoline was most expensive on the West Coast, the Gulf Coast had the lowest regional price, San Francisco had the highest big city gas price while Houston had the least expensive price.

Each time gasoline prices rise, the consumer should drive less and maybe OPEC and the Pat Moricca oil companies will get the message.

[image: image23.png]

Reminder! Time is running out!!!
Join the Gasoline Retailers Association of Florida and help Keep Below Cost law
 “Lifeline of the Gasoline Industry, the Independent Gasoline Dealer.”

Regulators Reject Automatic Temperature Compensation Proposals
National Conference on Weights and Measures rejection of ATC devices on retail fuel devices.

San Antonio -- Yesterday, by an overwhelming majority vote, the National Conference on Weights and Measures (NCWM) withdrew two proposals that would have mandated or permitted the use of automatic temperature compensation (ATC) devices on retail fuel dispensers. The recommendation was made by a unanimous vote in the Laws and Regulations Committee. The Conference voted Wednesday afternoon to approve the recommendation: 36 to 2 in the House of Representatives and 30 to 8 in the House of Delegates.

 “After several years of debate and several analyses of costs and benefits, the states' regulators finally determined there is insufficient justification to support a change in the way motor fuels are sold. NCWM determined that ATC will result in higher costs for consumers while providing little to no benefit. The vote of the entire conference confirms that consensus has coalesced against implementing ATC at retail.”
“Given the overwhelming opposition expressed against these proposals, the conference realized that it was impossible to move forward with the issue. By withdrawing the proposals, the conference affirmatively removed the issue from the conference agenda. This can be considered a full repudiation of the ‘hot gas’ allegations and the ATC issue in general.”
Oklahoma AG Accuses BP of Gas Price Manipulation
Accuses oil co. of deceptive trade practices and unjust enrichment

Oklahoma City -- Accusing the energy company of illegally causing the price of gasoline to spike, Oklahoma Attorney General Drew Edmondson's office filed a market manipulation lawsuit against BP America and two of its subsidiaries. The state has accused BP in Cleveland County, Okla., District Court of deceptive trade practices and unjust enrichment for its alleged scheme to manipulate the gasoline commodities market.
In connection with the trading of energy futures, the state alleges that the company illegally manipulated the price of gasoline and other petroleum products from 2002 by acquiring and hoarding short-term supplies of gasoline and crude oil.
The state alleges that BP bought up supply at the New York Harbor gasoline hub, which is where prices for the product and futures contracts are set nationally. The same allegation applies to the crude oil marketing hub in Cushing, Okla., which serves as the price point for light, sweet crude oil.

We allege this scheme caused gasoline to unnaturally spike by as much as 18 cents per gallon during certain times over the last several years," Edmondson said. "Since gas prices are directly impacted by the price of oil, BP's alleged manipulation of both commodities was a double punch for consumers."
The suit names London-based BP America and subsidiaries BP Corp. North America and BP Products North America.
Shell Chief: Diverse Fuel Future Ahead
Houston -- The future will be powered by a variety of sources, including biofuels and fossil fuels, said Jeroen van der Veer, chief executive of Royal Dutch Shell plc in a statement.
"We stand at the early dawn of a new energy future. It will be powered by alternative energy and cleaner fossil fuels," he said, adding with the correct regulations and incentives, renewable sources will provide nearly 30 percent of the world's energy by 2050. "The world's highways will rumble and whir with vehicles powered by all manner of energy: gasoline, diesel (yes, still there), electricity, biofuels, natural gas and hydrogen."
He also said that conventional diesel- and gas-powered vehicles will get better fuel economy, and biofuels will account for up to 10 percent of liquid transport fuel in the next few decades. Meanwhile, by 2020 up to 15 percent of new cars worldwide could be hybrid electrics. And fuel cell vehicles powered by hydrogen will be a small but growing part of the fleet by 2030.
Fossil fuels will also continue to provide more than half the world's energy in 2050, predicted van der Veer, adding they "build a long bridge to an era when alternatives can take over."
He also said oil companies will need to find new sources of fossil fuels, and accelerate efforts to make fossil fuels cleaner, by reducing the carbon dioxide emitted in their production and use.
But to reach this future, industry and government regulations must change on a huge scale, at an unprecedented pace, he said, adding tax credits and other incentives will encourage the growth of renewables.
Shell Claims Spot as World's Largest Company
[image: image24.png]BENEFITSNOW

kkkkkkkkkkkkkkkk

New York -- Oil giant Royal Dutch Shell replaced mass retailer Walmart as the world's largest company, according to the latest annual survey by Fortune magazine, which ranks the largest companies by revenues, not profits.
Up two spots from last year's global list, the magazine said Royal Dutch Shell raked in $15 billion more in sales than No. 2-ranking Exxon Mobil. And as Europe's largest oil producer, Shell doesn't look to be slowing down, since it made a bold move by investing up to $18 billion in a plant in Qatar that would turn natural gas into cleaner-burning diesel fuel. It hopes to bring the Pearl GTL, as the facility is called, online by 2010 and expects it to produce enough fuel to fill more than 160,000 cars per day.
Despite the steep drop in crude oil prices in the past year, oil companies dominated the latest Fortune global survey, claiming seven of the top 10 spots on the list. Besides ExxonMobil at No. 2, BP ranked fourth for another year, Chevron jumped a spot to fifth, and ConocoPhillips claimed the No. 7 spot, climbing from No. 10 in 2008.
For the first time in 10 years, the world’s biggest firm is not from the United States. There are also fewer U.S. corporations on this year’s list than at any time since Fortune started keeping records in 1995, according to media reports.

No Tears For the oil companies!
ExxonMobil 2Q profit earnings for the April-June 2009 period came to $3.95 billion on evenue of $74.5 billion.

ConocoPhillips 2Q profit earnings for the April-June 2009 period came to approximately $1.3 billion and revenues were $35.4 billion.

Shell's 2Q profit earnings for the April-June 2009 period came to $3.8 billion.
ExxonMobil Overtakes Walmart in Sales
[image: image25.jpg]

New York -- ExxonMobil Corp. scored a double victory among 2009 Fortune 500 corporations taking the top rank in both sales and profits on the magazine’s popular annual listing.
Irving, Texas-based ExxonMobil recorded sales of $442.85 billion last year, an increase of nearly 19 percent from 2007. Bentonville, Ark.-based Walmart, which held the top spot for six of the past seven years, posted $405.6 billion in sales, a 7-percent gain during a difficult economy for retailing.
Oil companies continued to hold many of the top positions on the Fortune 500, as last summer's skyrocketing oil and gas prices more than offset their plunge later that fall. Chevron Corp. held onto third place with $263.16 billion in revenue, up 25 percent. ConocoPhillips climbed one notch to fourth, with $230.76 billion in revenue.
ExxonMobil was also No. 1 in profits, earning $45.2 billon. Chevron was second in profits behind Exxon, posting record annual earnings of $23.9 billion. With $13.4 billion in earnings, Walmart ranked fifth in profits on its 5-percent gain.

Ohio Gas Stations Running on Empty
Higher costs, taxes, regulations forcing owners to close or stop selling fuel:
Columbus, Ohio -- As Ohioans fueled up for the summer vacations, they may have pulled into their local gas stations only to find the doors closed and the pumps dry. More than 300 stations have shut down in Ohio just since 2006, according to the Bureau of Underground Storage Tank Regulations.
Ohio follows the national closing trend, which has no signs of it stopping anytime soon. The Wall Street Journal reported last year that more than 3,000 stations had closed nationwide.
Fuel dealers and station operators in Ohio have been burdened with an increasingly difficult regulatory environment, astronomical credit-card fees, and higher taxes as a result of Ohio Tax Reform and the Commercial Activity Tax (CAT). They have also been hurt by cuts to the motor fuel collection allowance which compensates licensed fuel dealers for collecting tax on behalf of the state of Ohio. The allowance is slated to be reduced again in the pending state budget.

The current economic situation and industry challenges have left many dealers without the necessary cash flow and credit to pay for fuel loads when they need them. So they have to temporarily stop selling fuel until they can get the funds to pay for fuel supply.
"Everyone, including government officials, thinks we are big oil and can absorb all of these taxes and fees," said James Patneau Jr., a fuel dealer and station owner from Medina. Independent, family-operated small businesses who are struggling to keep the doors open with razor-thin margins on gas pump sales."
The dwindling number of stations is bad for Ohio motorists because it can lead to reduced competition and higher prices. It can also reduce convenience and pose safety issues as motorist are forced to drive miles out of their way to get fuel, especially in rural areas.
This story is not limited just to Ohio; it’s happing all over the country!
Fuel supplier agrees to $2.3 million settlement under Florida price-gouging law

A major fuel supplier has agreed to the largest settlement ever reached under Florida's price-gouging law, stemming from price increases following Hurricane Ike last September that generated thousands of consumer complaints.
Morgan Stanley Capital Group Inc. and its gas storage and transportation subsidiary, TransMontaigne Product Service Inc., will pay $2.3 million in civil penalties, Attorney General Bill McCollum and Florida Agriculture and Consumer Services Commissioner Charles Bronson announced Monday.
But there may be more to come, as state officials said they were continuing their investigation of 12 additional terminal operations of Florida's major oil suppliers.
"We anticipate [the investigations] will bear fruit. I think the suppliers know we mean business," said spokesman Terence McElroy for the Department of Agriculture and Consumer Services, which regulates the petroleum industry.
International News: Walmart Enters Convenience Store Market in China
Bentonville, Ark: Walmart Stores Inc. recently launched a pilot program to open convenience stores in China, seeking to boost its presence in one of the world's fastest growing retail markets, according to a Reuters report.
The company opened three c-stores in December in the south China city of Shenzhen, under the program in a low-key initiative. Walmart will observe market acceptance and customer preferences for the stores, named "Smart Choice" (or Hui Xuan in Chinese), before deciding on future development plans, a company spokeswoman said. She would not give any details about the business performance of the three stores so far.
An unnamed company source was quoted by Chinese media saying Walmart plans to open 100 of the convenience stores across China this year and up to 1,000 stores in five years, according to the Reuters report. The company now operates 227 outlets and employs more than 70,000 workers in China, according to its Web site.

Florida Franchising Update
Demand for 7-Eleven franchises up in Sunshine State, report says

Cape Coral, Fla. -- 7-Eleven Inc. has been converting about eight to 10 company-operated stores to franchises each month in Florida, according to a report by The Breeze. The company recently franchised its 100th store in the state. There are currently some 460 7-Eleven stores still available for franchising in the Tampa/St. Petersburg, Orlando, Daytona/Melbourne, Fort Myers/Naples and South Florida areas. 7-Eleven began franchising its previously company-owned stores in late 2007 in the Miami area and franchising other parts of Florida the following May.
New 7-Eleven franchisees say that owning a proven, successful business while receiving support and training from the world's largest convenience retailer can make for a rewarding business venture even in a challenging economy, said the report.

Because Florida is one of the last states where Dallas-based 7-Eleven is converting its company-operated stores to franchises, some new owners have moved to the Sunshine State to take advantage of what they see as an opportunity to be their own bosses. Local residents are also considering the opportunity to become part of one of the world's most recognized brands.
7-Eleven provides the land, building, equipment and a turnkey operation for its franchises. The average upfront, total investment for a 7-Eleven franchise is between $175,000 and $250,000, although the cost may vary by store and region.

Credit card company’ fees profited more than C/Store and gasoline stations

Credit card companies charge retailers a fee for every transaction. The size of the purchase doesn't matter. And retailers have no power to negotiate the fees.
For convenience stores alone, the fees totaled $8.4 billion last year, up 10.5 percent from 2007. That's more than the

$5.2 billion the industry made in profit, the National Association of Convenience Stores says.
U.S. Chamber of Commerce Lobbies for Gasoline Tax Hike
[image: image26.jpg]

Washington D.C. -- The U.S. Chamber of Commerce lobbied Congress Wednesday to reauthorize a multi-year transportation program and hike the federal gasoline tax to help pay for it, according to a report by Politico.
"The American business community is saying we don’t see this as a tax. This is a user fee, and those people who use these roads and bridges ought to be contributing to the maintenance, upkeep and expansion where that needs to be done," Chamber President Tom Donohue told reporters at a news conference before the lobbying blitz.
A hundred business leaders headed to Capitol Hill to buttonhole members of Congress, as the Senate Environment and Public Works Committee approved a funding extension of only 18 months, which is being sought by the Obama administration, the report stated.
The Chamber is facing a tough fight over the transportation issues, but its lobbying drive, which includes an advertising campaign, has been in the works for six months, said Janet Kavinoky, the Chamber’s director of transportation infrastructure. Congress has had four years to prepare for the reauthorization, she said, and shouldn’t need another 18 months.
McDonald's to Become 'Gas' Station?
Cary, N.C. -- McDonald's Corp. and NovaCharge, a deployer of electric-vehicle (EV) charging infrastructure, have announced that McDonald's will open the first "green" restaurant, built with eco-friendly materials and technologies, including ChargePoint Networked Charging Stations for EVs from Coulomb Technologies. The new McDonald's, in Cary, N.C., will open on July 14.
Ric Richards, president of Richard's Advantage Inc. and owner/operator of the new McDonald's, set a strategy in 2007 to build a restaurant dedicated to sustainability and reduced energy consumption. By partnering with NovaCharge, the new McDonald's will deliver yet another new facet of energy conservation by enabling EV drivers to have a place to recharge their vehicles, while eating their meals.
NovaCharge, the exclusive distributor in the southeastern United States for the ChargePoint Network Charging Stations from Coulomb Technologies, provided all aspects of sales and support for this installation.

The networked grid-friendly charging stations are a perfect complement to the many innovative green features of the restaurant," said Richards, "Our customers will have a dedicated place to park and recharge their vehicles. McDonalds is enabling a better environment for future generations by supporting zero-emissions transportation infrastructure, through the use of the ChargePoint Network."
The use of green building technologies and EV are two key facets of America's efforts to transform the nation's economy and address environmental concerns. For EVs to become mainstream, they must be as easy to use and to fuel as their gasoline counterparts. To make this a reality, EV charging stations must be conveniently available where people work and play.

$23,148,855,308,184,500.00
Man "overcharged" for cigarettes due to bank error

Manchester, N.H. -- A New Hampshire man who said he swiped his debit card at a Manchester Mobil gas station to buy a pack of cigarettes was charged more than $23 quadrillion, according to an Associated Press report.
Josh Muszynski said that he checked his account online a few hours after purchasing the smokes and saw the 17-digit number a whopping $23,148,855,308,184,500.00.
"I thought my card had been compromised. I thought somebody had bought Europe with my [debit] card," Muszynski, who recently moved into an apartment to save money, told WMUR-TV. Muszynski said that after returning to the station, where the clerk was unable to help him, he spent two hours on the phone with Bank of America trying to sort out the problem and the $15 overdraft fee. The bank corrected the error the next day and reversed the fee.

Visa told WMUR late Wednesday that a "temporary programming error" caused the glitch. It said the incident will have no financial impact on cardholders' finances or credit. The company said it regretted the inconvenience to customers and has taken steps to ensure it does not happen again. It also noted that the Mobil gas station is not responsible in any way for the error.

Notice! Minimum Wage: The federal minimum wage goes up on July the 24th. The new rate will be $7.25 per hour and is the last of the three increases contained in the 2007 Fair Minimum Wage Act.
Luis Konski, P.A.

Petroleum Marketing Practices Act Federal Statute (PMPA)
Fowler Rodriguez Valdés-Fauli Motor Fuels Marketing Practices Act Florida Statute (MFMPA)
355 Alhambra Circle, Suite 801

Coral Gables, FL 33134

Direct:
786.364.8418
lkonski@frvf-law.com

 Fax: 786.364.8401
Barry S. Balmuth, P.A.

Centurion Tower-Eleventh Floor
1601 Forum Place, Suite 1101

West Palm Beach, Florida 33401

For complete information go to www.floridaeminentdomainlawyer.com
or contact toll free 866-452-9400

Residents trying to hang onto their homes in a working-class neighborhood of New London, Conn., are waging a battle in the Supreme Court over their city government's attempt to seize property for private economic development. Susette Kelo and several other homeowners filed a lawsuit after city officials announced plans to bulldoze their residences to clear the way for a riverfront hotel, health club and offices. The residents refused to move, arguing it was an unconstitutional taking of their property.

[image: image27.png]

Meadowbrook Insurance Group Workers’ Compensation dividend program

The Gasoline Retailers Association of Florida proudly sponsors Meadowbrook Insurance Group as its source for workers’ compensation insurance. Meadowbrook Insurance Group Workers’ Compensation is available to the Gasoline Retailers Association of Florida membership.

For more Information contact:

Cindy Winternitz 800-575-1816 or Pat Moricca 407-774-9700.

Gasoline Retailers Association of Florida-Meadowbrook Group Workers’ compensation dividend program has produced a dividend on paid premiums for eight out of the last nine years.

7% Dividend for Gasoline Retailers Association of Florida – Meadowbrook Workers’ Compensation program on paid premiums
 Membership Does Not Cost, It Pays
Compatible Software Systems of Florida

*How would you like to raise the ACTUAL PROFIT in your store by 10%?

*How would you like to know EXACTLY how much you are making in your store every day?

*How would you like to be able to say good-bye to monthly accounting fees?

*How would you like to do all of this and more and have it pay for itself in just 90 days?

[image: image28.jpg]MEADOWBROOK

INSURANCE GROUP,

We are your complete service station and convenience store back room scanning systems provider. Let us show you how easy these things can be.

For more information contact Kevin Headlee today.

E mail: cssfl@verizon.net or 941-650-8920

Wayne Dresser Gasoline Station Maintenance and Repair

[image: image29.png]

Wayne Services Group (WSG) is an Authorized Service Organization that provides maintenance and repairs for Wayne dispensers and POS systems at retail gasoline stations throughout Southeast Florida for many years.

Working on both Wayne and non-Wayne equipment Wayne Services Group of dedicated and certified Service Technicians help station owners and managers keep their fueling equipment and POS systems up and running 24/7.

WSG is certified on all Wayne dispensers and POS systems and many other manufactured products used by today’s service stations.

Pricing and monthly service contracts, contact Chris Brown at: 954-742-1735.
chris.brown@dresser.com
[image: image30.jpg]

Gilbarco Veeder Root Gasoline Station Maintenance and Repair

Guardian Fueling Technologies is an Authorized Service Organization that provides maintenance and repairs for Gilbarco Veeder Root and POS systems at retail gasoline stations.

Working on Gilbarco Veeder Root and non- Gilbarco Veeder Root Equipment and Project Sales Guardian Fueling Technologies certified Service Technicians help station owners and managers keep their fueling equipment and POS systems up and running 24/7.
For information contact Carlos Fox at: 954-432-0622 Cell: 954-536-6145
cfox@guardianfueltech.com
[image: image31.jpg]

[image: image32.png]

American Equipment Finance
258 King George Road
Warren, NJ 07059
American Equipment Finance LLC is an innovative and rapidly expanding commercial finance company, operating in multiple locations across the United States to serve your needs. American Equipment Finance LLC provides instant access to capital for businesses - both large and small seeking to acquire assets necessary to expand and grow.

In addition AEFLLC develop, implement, and manage Customer Finance Programs (CFP’s) for Manufacturers, Dealers and Distributors that wish to offer their customers instant access to funds for the purchase of their products and services (finance underground tanks, dispensers, POS systems & the related construction costs that go along with an upgrade, renovation or re-imaging of a service station or a C-store?)

For information contact Len Baccaro @ (800) 785-3060 ext 202
E mail lbaccaro@AEFLLC.COM Web site www.aefllc.com
[image: image33.png]

[image: image34.png]

Affordable ‘Health Insurance’ Program LOOK
Our partnership with Benefits Now LLC is based on the mutual goal of bringing value and service to participating Gasoline Retailers including automotive repair shops, automotive suppliers and specialty business, tire dealers, towing operators’ truck stops and associates throughout the state of Florida and their employees.

I am confident that you will find Benefits Now LLC programs and services beneficial to you.

For Information, contact Sharon W. Cockrell @ Toll free1-800-253-8036 ext 200 or Pat Moricca @ 407-774-9700

[image: image35.png]DON’T FORGET the DEADLINES far Installing
Secondary Containment

December 31, 2009 Single-wall USTs and small diameter piping
in contact with the soil must have secondary containment.

January 1, 2010 Single-wall field-erected ASTs must have secondary m
containment beneath the tank, and single-wall bulk product piping in ¥

I,
contact with the soil must have secondary containment uniess 01
A AR e SR

We recommend that you consult the Storage Tank Rules Chapters 62-761, F.A.L. and 62-762,
F.A.C., your County Inspector, or your DEP District Office If you have any questions. For general
technical assistance about the rules, please contact John Svec at 850-245-8845.

Please Note: The Department has never issued an extension for an
equipment upgrade deadline since the storage tank rules were adopted in 19841

mmumgmm;tmwmmwmmmummuu

easily result in higher costs due ta the increased demand for storage tanks, piping, and

installation services. Last-minute upgrades could also result in unexpected delays, and
ultimately expose you to fines and penalties from the Department.

[image: image36.jpg]ExgonMobil

WatchDog

Pump Calibration LL
P.O. 138426 Clearmont, Florida 34713

 Florida-New Jersey-Connecticut-Maryland-Pennsylvania

Simple Pump Calibration Identify Bad Meter

 *Stop Losing Money!

*Why is WatchDog Different From All The Rest

*What is “Real Time” Calibration?

*What is The Definition of Calibration?

 *Why is “Real Time” Pump Calibration Important?

 *Does Simple Pump Calibration Identify Bad meters?

 *Calibration is NOT new, it is the high cost of fuel that’s new!

How Much is Your Station Losing

The Solution! Contact Kevin Madison 800-322-0106 e mail Kevin@kmadison.net
Petrofuse USA Your Tank & Piping Double all Solution
FYI our process can be used on ASTs as well as USTs.
Petrofuse ZP LTD established in 1995 in the UK, commenced approvals in 2001 in the US and works in 2006.
We are one of the industry leaders in the relining of existing fuel storage tanks.
Petrofuse ZP double wall piping system is one of the finest in the world.
Petrofuse ZP coat four lining system for USTs works with fiberglass or steel tanks.
Petrofuse ZP double walled tanks system (secondary containment) is designed to contain leaks from the inner tanks.
Petrofuse ZP includes leak detection monitors.
All Petrofuse ZP products are warranted.
Compliant with API1631 and compatible with E85 (85% Ethanol)
For additional information please contact:

Roger Rolewicz, VP of Sales rogerrolewicz@petrofuseusa.com Cell: 813-240-1560 www.petrofuseusa.com

U.S. Department of the Treasury

Financial Crimes Enforcement Network

FenCEN’s Web site is located at: http://www.fincen.gov
FOR IMMEDIATE RELEASE
(703) 905-3770

December 4, 2006
FinCEN Announces Launch of FinCEN Updates E-mail Subscription News Service

The Financial Crimes Enforcement Network (FinCEN) today announced the launch of FinCEN Updates – a new, free

e-mail subscription management service designed to keep the financial industry, the media and the public informed of news, rulemakings, advisories and other developments at FinCEN. This new secure e-mail subscription management service permits users to customize their updates, which enables them to receive e-mails related to the topics to which they have subscribed.
FinCEN Updates allows users to choose their subscription preferences. Subscription items include advisories, guidance, news releases, rulings, enforcement actions, and current career opportunities at FinCEN. Users can add or delete subscription items themselves, and have the option to password protects their accounts for increased security. Users can opt to have FinCEN Updates sent immediately, daily, weekly, or monthly to their e-mail accounts or directly to a wireless device.

FinCEN selected the GovDelivery® E-Mail Subscription Management service to monitor designated website content and to send an e-mail to alert subscribers when there is new information posted on FinCEN’s public websites. Subscribers will receive e-mails from the Financial Crimes Enforcement Network at the address fincenupdates@govdelivery.com.

To subscribe to FinCEN Updates, visit FinCEN’s website at www.fincen.gov or subscribe directly at http://service.govdelivery.com/service/multi_subscribe.html?code=USFINCEN.

Contact Larry G. Schmaltz, P.E. @ 813-248-8558, ext 305
 Insurance Office of America
Insurance Recommendations, the last minute policy renewal quotes:
By waiting till the very last minute it will prevent the insured (you) from being able to shop for a lower cost policy. Below are a couple tips to help you get the best deal on insurance.

Liability: At least six weeks before your policy expires, seek out competitive quotes from at least one additional agent/company. You will need to know your current policy coverage and terms to get competitive information. Gasoline Retailers Association of Florida’s/Insurance Office of America’s money saving programs and a complete insurance package to meet your business responsibility.

Contact Glen Esbjorn from the Insurance Office of America for your insurance needs @ (800) 242-6899 (407) 788-3000 or Pat Moricca @ (407) 774-9700

“The Official Insurance Broker of the Jacksonville Jaguars”
INVESTIGATIVE SERVICES
Corporate Defense Strategies Inc. / Information Research Specialist Inc.

Corporate Defense Strategies / Information Research Specialist provides national and worldwide services. We are a full service private investigation firm that is licensed, bonded and insured. Our principle investigator has over twenty-five years experience in loss prevention and corporate security. Our investigators are also experts in corporate theft investigations, background checks, interview & interrogations / skip tracing and major asset investigations / judgment recovery. In addition, CDS is a member of many national investigative associations.

Toll free (888) 361-3800
Fax - (407) 324-9856

e-mail- CDSInvest@aol.com

Web Site- Corporate Defense Strategies Inc.
INDEPENDENT DEALER PURCHASING SERVICE
Cars

 New

Trucks

 Wholesale

For the
lowest possible cost of buying and selling your next vehicle; utilize our service to save hundreds to thousands on your next vehicle purchase or lease.

No gimmicks or games, IDPS will utilize our network of dealers and work the deal from start to finish. IDPS guarantees a savings to the buyer or there is NO CHARGE. 250 FLAT RATE FEE

Office: (888) 248-1013 * (407) 324-5422 * Fax: (407) 324-9856 E-mail: idpsgrp@aol.com
Equipment for Sale

All items except the water filter are used but in good condition.

1. Wall mounted Elkay water coolers Model EBFSA81D

2. 3 Head Bunn Cappuccino Machine Black Cabinet Model FMD3

3. Qty 5 Coffee Air pots with stands Luxus 1 Gallon Model L35-10

4. Creamiser 2 product refrigerated cream dispenser Model 200

5. Countertop Stainless Steel Cup Dispenser with cup holder tubes

6. Bunn 2 flavor Gourmet Ice frozen slush dispenser Model CDS 2----Sold

7. Everpure Model EV9328-06

Water Filter System for a combination of drink machines, ice maker and coffee this will treat the water for an entire store setup!

Combination system provides quality ingredient water for fountain, coffee and ice machines.

New and improved MC2 cartridges feature Micro-Pure media II with antimicrobial protection to inhibit any potential bacteria growth.

System features three quick-change MC2 filter cartridges, a 20" coarse prefilter, and an SR-X Scale Reduction Feeder.

Manifold features water shut-off, flushing valve, inlet and outlet pressure gauges.

Capacity: 27,000 gallons (102,600 L) Flow Rate: 5.7 GPM

Certifications: NSF 42, NSF 53 This item is new in box

We would sell all as a package or individually.

Contact Kevin Headlee * Creekwood Crossing BP * Cell 941-650-8920 * Office 941-756-2458 * Fax 941-755-8521

creekwoodbp@verizon.net
 S. O. S.

Safehouse of Seminole Domestic violence is a social issue, which crosses all boundaries and threatens the very fabric of our society. At Safehouse of Seminole, we are dedicated to breaking this cycle of violence through our shelter and community outreach programs. Our crisis line and shelter programs provide victims and their children with the resources they need to begin healing from past and preparing for their future. Believing that education and awareness are vital tools for change, we provide educational programs in Seminole County Schools and other community organizations. 24-Hour Crisis Line 407-330-3933.

Safehouse of Seminole needs your donations

Your contribution to Safehouse may be tax deductible on your annual tax return, as Safehouse is an organization of the type described in section 509(a)(1) and 170(b)(A)(vi) under the Internal Revenue Code. Our registration number is SC-05086.

Safehouse of Seminole Wish List:

Personal Needs – Bedding Needs – Baby Food & Needs -- School Needs – Grocery/Kitchen/Cleaning Needs – Holiday Needs – Miscellaneous Items for everyday Needs!

Contact the Safehouse of Seminole @ 407-302-5220 for a copy of their Wish List.

Please make checks payable to and mail to

Safehouse of Seminole PO Box 471279, Lake Monroe, FL, 32747-1279
 Name__________________________________Telephone_______________________

Address___

 City______________________State_________________________Zip______________
SUPPORT ASSOCIATE MEMBERS WHO SUPPORT OUR ASSOCIATION
Benefits Now LLC Health Ins. for information contact Sharon W. Cockrell @ Toll free1-800-253-8036 ext 200

*Meadowbrook Insurance Group Workers’ Comp. Dividend Program Contact: Cindy Winternitz (800) 575-1816

*Insurance Office of America Property & Casualty Liability Underground Storage Tank Insurance
 Contact: Glen Esbjorn (800) 243-6899-1855 W.S.R. 434-Longwood, FL 32750

*Chokshi Accounting & Tax Services, Inc. 682 Maitland Avenue Altamonte Springs, FL 32701 407-332-8311

*RPM inc. Receipts-Printing-Marketing 1536 Bonair St. Clearwater, FL 33755 1-800-398-0987

American Equipment Finance 258 King George Road Warren, NJ 07059 Len Baccaro @ (800) 785-3060 ext 202

WatchDog Pump Calibration LLC P.O. 138426 Clearmont, Florida 34713 Contact Kevin Madison 800-322-0106
Wayne Services Group (WSG) Wayne Dispensers 5150 NW 109th Ave Suite 1 Sunrise, Florida 33351 Brian D’Souza 954-742-1735

Guardian Fueling Technologies Gilbarco Dispensers 1883 W. State Road 84 Suite 106 Ft. Lauderdale, FL 33315
Carlos Fox (954) 432-0622
Petrofuse ZP Tank Systems Roger J Rolewicz 813-240-1560
GASOLINE SUPPLIERS

Art McKee

Lewis & Raulerson, Inc.

P. O. Box 59

Waycross, Georgia 32502

(863) 401-3937
Eduardo Rodriguez
Macmillan Oil Company Of Fl. Inc.
2955 east 11 avenue

Hialeah, Fl. 33013

Office (305) 691-7814

Cell (305) 283-8580

GASOLINE RETAILERS ASSOCIATION of FLORIDA
WELCOMES ALL NEW MEMBERS
MEMBERSHIP DOES NOT COST, IT PAYS
Down Syndrome Association of Central Florida

The Down Syndrome Association of Central Florida is the leading voice for individuals with Down syndrome and their families. We offer hope, encouragement and acceptance through advocacy, education and awareness so that each may realize their potential as members of our community.

For information, 407-540-1121 web site www.dsacf.org
Altamonte Springs Special Needs Cheerleading - Sparklers

Through successful sports training and competition, City of Altamonte Springs Special Needs Cheerleading - Sparklers develop physically, socially, and physiologically. The positive experiences the athletes have and ongoing, City of Altamonte Springs Special Needs Cheerleading - Sparklers programs builds confidence and self image, which carries over into all aspects of their lives.

Altamonte Springs Sparklers information contact Ranwa Nin El-khoury C(407)929-7254 W(407)571-8814 F(407)571-8809
St. Mary Magdalen Catholic Church
 Altamonte Springs Florida
A Unique Stars Theatre Program

Fr. Tom Smith’s

“Angels Among Us”

With 29 Unique Special Angels of all Ages

Katie Byrnes

Terry McDonald
Katie Moricca

Eileen Jefferson

Joe Nasehi

Erin Maciarz

Meggan Van Loon

Eddie Penedo

Kristin Costanzo

Lisa Ramos

Shawn Seaver

Nataly Hernandez

Angel Resende

Kimberly Culley

Courtney Coil

Adriana Kenney

John Ferry

Alicia Cepero

Patti Wittick

Bret Jones
Michael Martin

Mark Preston

Joshua Borbolla

Dustin Parramore

David Chernega

Charbel Elkhoury
Eden Fulmer

Tammy Schlier

Krystn Faller

CAST

Father Tom - Diane Della Piazza - Lisa Cioffi - Frank Corso

Produced and Directed by Elsie Doughty

A must-see!

For information, please contact
Father Tom Smith @ (407) 695-1720
‘Angels Among Us’ shows have received GREAT REVIEWS. Comments from people; I never saw any performance like it; I was moved by the special angels; Everyone should see the show; It brought tears of joy to my eyes; It is a heart-warming experience that makes you feel better as a human being; A classic and much more.

$10____ $15____

$20____ $50____

$100____other____

