7

[image: image1.png]

The

(

 (
CXXV Edition December 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]

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.png]

[image: image23.png]BENEFITSNOW

kkkkkkkkkkkkkkkk

[image: image24.jpg]

 Have a safe and Happy Holidays

 2010

(Merry Christmas & Happy New Year (
[image: image25.jpg]

[image: image26.png]

 Pat Moricca
“Lifeline of the Gasoline Industry, the Independent Gasoline Dealer.”
[image: image27.jpg]MEADOWBROOK

INSURANCE GROUP,

Reminder! Time is running out!!! ***LAST MONTH***
BULLETIN

SUBJECT: State of Emergency

Executive Order 09-243 is in effect

Executive Order 09-243 is in affect (Hurricane Ida)
1) Executive Order 09-243 was issued November 9, 2009, declaring a state of emergency due to the threat of Hurricane Ida is a statewide emergency.
2) The Governor amended Executive Order 09-243. It is no longer a statewide order. The following counties are now the only ones in the state under the order. They are

Escambia, Santa Rosa, Okaloosa, Walton, Holmes, Washington, Bay, Gulf, Calhoun, Jackson, Gadsden, Liberty, Franklin and Wakulla counties. We will continue to advocate that the Governor be more geographically specific whenever an Executive Order is issued. We understand the federal disaster dollars that are in play but it makes no sense to issue an order statewide when the impact is regional.

This order will expire January 9th, 2010.

As I have mentioned on many occasions it is absolutely imperative that you maintain accurate records and have them available to respond to inquiries that will no doubt be made in advance of possible subpoenas. Those records should extend back to 30 days prior to the original declaration. Comply with any requests you may receive.

The law requires you to maintain the same margin of profit for each grade of gasoline whether prices go up or down. The ‘State of Emergency’ will end on January 9th 2010 unless the Governor extends the ‘State of Emergency’ with a new Executive Order.

For information contact Pat Moricca @ 407-774-9700
The Supply-Demand Guessing Game
Even as stockpiles mount, gas & diesel prices rise

Omaha, Neb. -- Crude-oil stockpiles in the United States are 9.6% higher than a year ago. Gasoline supply is 7.8% higher. And distillate stockpiles, including diesel and heating oil, are up a whopping 31.5%.
Meanwhile, the Energy Information Administration (EIA) just reported that the average price per gallon of gasoline grew for the third consecutive week, while diesel prices leapt 10 cents.
"It is kind of curious that we have supply overhangs but prices are moving higher," said Telvent DTN's refined fuels editor, Brian Milne, during a webcast last week titled, "How Will the Imbalance of Supply & Demand Impact Price." But market dynamics tend to be complex, he noted.
"As demand has been contracted this year because of the recession, you have refiners lowering their production rate, trying to match up supply and demand," Milne said. "The discipline limited the downside on prices earlier in the year, and it's supporting higher prices now."

"If we start seeing a great amount of imports, we could see a [domestic] refinery cutting back on output because there's too much supply," said Milne, "and you can see imports coming. That may not match up properly. You can see brief periods where you have too much, too little supply, allocations at terminals. Price volatility will play into this. You have uncertainty."
Terminals on the East Coast, which draw much of their supply from imports, could see the greatest supply issues.
Refineries operated at 79.9 percent of capacity. The average rate during the first week of November over the previous five years was 87.1 percent of capacity.
BP CEO: Gas Demand Peaked in '07
[image: image28.png]

New York -- Gasoline demand in the U.S., which has been hit hard by the recession, will never return to 2007's peak, BP PLC Chief Executive Tony Hayward said in a report by The Wall Street Journal.
Contributing to his prediction of lessened demand is greater use of biofuels and increased engine efficiency, according to the report. "We will never sell more gasoline in the U.S. than we sold in 2007," Hayward said in an interview with Dow Jones and The Wall Street Journal.
U.S. Department of EnergyDOE) data show consumption of gasoline fell 3.2 percent in 2008, from a peak average of 9.3 million barrels a day in 2007. A slight uptick from 2008 is expected in 2009, the report stated. In 2007, BP sold an average of 1.57 million barrels a day of gasoline products worldwide, but 2008 sales fell 4.6 percent, according to the company's annual reports as cited by The Journal.
Hayward's comments echo other industry experts' views. Daniel Yergin of IHS Cambridge Energy Research Associates, who authored "The Prize," a history of the oil business, has said U.S. gasoline demand peaked in 2007. And Chevron Corp. Chief Executive Dave O'Reilly said in a recent earnings call that the company has chosen to focus investment on the Pacific Rim, where economies are expected to grow, according to the report.
The use of fossil fuels to power vehicles has declined in the U.S. as a result of the economic downturn, greater engine efficiency, increased use of gasoline-electric hybrids and requirements to include larger amounts of ethanol and other biofuels in the fuel mix, according to the report.
As fossil fuel's share diminishes over time, "we're going to be in the biofuels business," Hayward said in the report.
The energy company is already working on developing biobutanol, a plant-derived fuel with higher energy content than ethanol, as well as cellulosic ethanol, which is made from non-food plants, the newspaper reported.
"We believe we'll figure out how to make that commercial within the next five years," Hayward said in the report, noting a tall species of grass called miscanthus showspromise as a non-food feedstock for biofuels.

Oil Companies Divesting Gasoline Station

The oil companies are selling their franchise dealer gasoline stations to third party buyers and violating Petroleum Marketing Practices Act (PMPA) first right of refusal to their franchise dealers. The federal statute PMPA requires the oil companies to offer a third party offer to a dealer to match it if they want to buy the station property. In many cases, the oil companies omit many of the third party contract conditions.

Earlier this year, the New Jersey Gasoline-C-Store-Automotive Association led a successful fight to amend the State’s Franchise Practices Act to require petroleum franchisors to offer lessee service station dealers a right of first refusal to meet any third party offer for the transfer or sale of the franchise property.

Case in point; many if not all of the dealers were concerned by the significant gaps they saw in the right of first refusal packages sent them by Motiva. Also, they were given no access to the third party offer, so they could not compare its terms to the right of refusal offers that they were provided.

Finally, the dealers were concerned that important terms had been left blank in the third party offers, including the annual minimum volume of Shell branded gasoline that each dealer would be required to purchase over a twenty-year period, the amount of liquidated damages that the dealer would be required to pay in the event that minimums were not met and the amount of fees and expenses that the dealer would be required to pay to Motiva in order to complete the purchase transaction.

Anyone in their right mind would not sign a contract like that.

The main reason the oil companies do not want to sell to the franchise dealer is that a third party buyer must accept a long term gasoline supply agreement within the contract, a franchise dealer does not as long as the franchise dealer can match the offer of the third party.
Buyer Beware!
Soon there will be many gasoline station properties for sale because the oil companies are divesting their real estate.

Buyers beware; be sure to hire an industry attorney (our association attorney Luis Konski) before you sign any documents. To many gasolines station transactions have turned into nightmares. A gasoline industry attorney is your best protection against unscrupulous people who use scheme type transactions.

A must in any gasoline station contract is a non-compete clause (5 or more miles) and net gasoline gallons sale and your attorney’s advice.

Right of First Refusal

Earlier this year, the New Jersey Gasoline-C-Store-Automotive Association led a successful fight to amend the State’s Franchise Practices Act to require petroleum franchisors to offer lessee service station dealers a right of first refusal to meet any third party offer for the transfer or sale of the franchise property.

This means that a franchisor operating in New Jersey can no longer bundle a package of service stations for sale to a third party without giving the impacted lessee dealers advance notice, and an opportunity to match the price assigned under the package offer to the station that he or she operates. Other jurisdictions are considering similar laws.

The third party offer and right of first refusal offers, Motiva expressly conditioned the sale of the service stations upon the buyer’s agreement to enter into a “brand covenant,” pursuant to which only Shell branded motor fuel could be sold at the stations for a period of twenty years. Evaluating the motor fuel sales provisions of the third party offer was of critical importance to the dealers, therefore, as they needed to determine whether the product supply component of the offers made to them was identical to the third party offer with respect to pricing and other related terms.

The dealers were concerned by the significant gaps they saw in the right of first refusal packages sent them by Motiva. Also, they were given no access to the third party offer, so they could not compare its terms to the right of refusal offers that they were provided; including the annual minimum volume of Shell branded gasoline that each dealer would be required to purchase over a twenty-year period, the amount of liquidated damages that the dealer would be required to pay in the event that minimums were not met and the amount of fees and expenses that the dealer would be required to pay to Motiva in order to complete the purchase transaction.

Under the PMPA, 15 U.S.C. §2802(b) (3) (D) (iii) to be exact, a supplier who desires to sell a leased station is required to make a "bona fide offer to sell, transfer, or assign the franchisee such franchisor's interests in such premises" or offer the franchisee "a right of first refusal of at least 45-days duration of an offer, made by another, to purchase such franchisor's interest in such premises."

The issue in L.M.P. Service, Inc. v. Shell Oil Co. was whether the supplier could impose a long-term supply agreement to the franchisee as a condition to its offer of sale. The court's answer was a resounding "no".
ExxonMobil, Chevron, Shell Lead Platts Top Performing Global Energy Companies. List
[image: image29.jpg]Ex¢onMobil

Singapore -- Despite price volatility, a global recession, demand swings and more, the major oil companies maintained their hold on the 2009 Platts Top 250 Global Energy Companies Rankings, which list the world's top-performing energy businesses.
Irving, Texas-based Exxon Mobil Corp. ranked No. 1 for the fifth year in a row. San Ramon, Calif.-based Chevron Corp., ranked second, while Royal Dutch Shell plc placed third. Coming in at fourth and fifth were BP plc and Total SA, respectively.
Altogether, integrated oil and gas companies (IOGs) secured the 13 top spots in the 2009 rankings, and 30 of the top 50 places, according to Platts.
"Besides showing the continued leadership of the international oil companies, the rankings highlight the rising importance of emerging market entities and stronger performances by utilities," Platts President Larry Neal said in a statement. "Clearly, the ups and downs of the rankings reflect the opportunities and challenges of the various sectors, exploration and production companies benefited from new finds, utilities enjoyed green-related investments, and storage companies got a boost from the slow demand that bit into refiners' margins." The Platts Top 250 rankings are based on a combination of assets, revenues, profits and return on invested capital, using data from Capital IQ, a database compiled and maintained by Platt's sister company, Standard & Poor's, which are both divisions of The McGraw-Hill Companies. To be ranked, companies must have assets greater than $2 billion and must be publicly listed.
Texas high court agrees to rehear Exxon case

Dallas -- The Texas Supreme Court on Friday said it will again hear arguments in the nearly 15-year legal battle over accusations that Exxon Mobil Corp. loaded abandoned wells with junk, sludge and even explosives to keep other companies from drilling there.

A small drilling company that tried to enter the wells near Corpus Christi, and the land owners, accused Exxon oil company of intentionally wrecking the wells.

The plaintiffs won at trial in 1999, but the Texas Supreme Court reversed that finding. That ruling from the state's highest civil court sparked a campaign to rehear the case led by the Texas land commissioner and state comptroller.

"At least I think that the Supreme Court recognized that they probably didn't rule the way they should've," said Glenn Lynch, former Emerald Oil & Gas president who says his company has lost millions fighting Exxon. "What I'd like to see them do is make it right. That's all we really ever asked them."

A spokesman for Irving-based Exxon Mobil didn't immediately return a call seeking comment Friday, but the company has denied wrongdoing.

Fed Announced New ATM, Debit Rules Consumers must opt into overdraft services

Washington -- The Federal Reserve Board on Thursday announced final rules that prohibit financial institutions from charging consumers fees for paying overdrafts on automated teller machine (ATM) and one-time debit card transactions unless a consumer consents or opts in to the overdraft service for those types of transactions. The final rules are effective July 1, 2010.
Before opting in, the consumer must be provided a notice that explains the financial institution's overdraft services, including the fees associated with the service, and the consumer's choices. The final rules, along with a model opt-in notice, are issued under Regulation E, which implements the Electronic Fund Transfer Act.

U.S. Retailers Face $191 Billion in Fraud Losses Each Year
LexisNexis True Cost of Fraud Study reveals that retail merchants experience 20 times higher total fraud losses than consumers.
New York – A new study released by LexisNexis reports that U.S. merchants incur $191 billion in fraud losses each year.

The 2009 LexisNexis True Cost of Fraud Benchmark Study noted that merchants absorbed nearly 10 times the identity fraud cost incurred by financial institutions, with $100 billion in losses attributed to identity fraud and $91 billion the result of lost and stolen merchandise. The study reported that merchant losses amounted to more than 20 times the total value of consumer fraud losses, which were $4.8 billion in 2008.

The numbers validate the concerns of retailers, who continue to battle the credit card companies over fees and risks, among other issues.

This totally debunks the card company claims that merchants benefit from card sales by being insulated from fraud costs and guaranteed payment.
Among the study's findings:
· One in five merchants experienced an increase in identity fraud transactions.

· Friendly fraud — where a consumer alleges a chargeback after receiving the purchase, claiming it was never delivered — accounted for more than one-third of fraudulent transactions for online merchants.

· Merchants showed low satisfaction for fraud technology solutions.

· Retail merchants sought better standards to battle fraud costs.

“The impact of retail fraud is multifaceted and far-reaching, as this crime claims multiple victims,” said Dennis Becker, LexisNexis Risk Solutions vice president, corporate markets, adding, “We are seeing significant increases in identity fraud overall as well as increases in typical fraud categories such as chargebacks.
“With the economic downturn and increasing sophistication in criminal fraud methods, it is crucial that merchants and financial institutions work together to mitigate fraud.”

The study is available at risk.lexisnexis.com.
Washington Report: Unfair Swipe Fees Hurt Main Street, Consumers
The Government Accountability Office (GAO) released a critical report studying the effect of swipe fees on U.S. businesses and consumers. The Merchant Payments Coalition released a statement in response to the GAO report, saying that it “confirms many of the most harmful aspects of these unfair, hidden fees. The report shows that the credit card companies and their issuing banks have been misleading the public about their increasing rates and about the benefits of credit cards to businesses. The report also outlines an unfair, anti-competitive system that hurts Main Street businesses and their customers in order to pad the banks’ bottom lines, with little relation to the actual costs of processing payments.

The 10 largest banks have a stranglehold on this market; use it to raise their fees which all consumers pay, and that small businesses and low income, cash-paying consumers get the worst deal from this arrangement.

Visa and MasterCard claim that swipe fees have not been increasing, and that credit card use increases sales for merchants, the GAO report solidly debunks both of those claims. The GAO report should sound the alarm that it is time for Congress to reform swipe fees.

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: image30.jpg]

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
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: image31.jpg]

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

[image: image32.png]

Wayne Dresser Gasoline Station Maintenance and Repair

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: image33.png]

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: image34.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: image35.jpg]SAFE

A

House

OF SEMINOLE

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: image36.jpg]PETROLEUM
SERVICES

[image: image37.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 212 or Pat Moricca @ 407-774-9700

[image: image38.png]

 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@b4upay.com www,b4upay.com
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.
We are currently able to upgrade tanks (IE 3 @ 8k fiberglass) in an average of 8 - 12 business days.
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.

[image: image39.png]

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”

 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

A2L Technologies Inc. For information e mail upgradehelp@A2LTechnologies.com Larry G. Schmaltz 813-248-8558 ext 305

*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 Chris Brown 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
Sandcastle Petroleum Unbranded Gasoline Supplier Carlos Troche (407) 566-2748
GASOLINE SUPPLIERS

Lewis & Raulerson, Inc.
P. O. Box 59

Waycross, Georgia 32502

Tampa/Orlando: Ryan Firth,
561.756.5203

South Florida: Kathy Staats,
561.756.5185
N. Florida: Rusty Kennedy, 912.218.5156
Carlos Troche
Unbranded Gasoline

Sandcastle Petroleum

1420 Celebration Blvd.

Celebration, FL 34747

407-566-2748

Eduardo Rodriguez
Macmillan Oil Company Of Fl. Inc.
2955 east 11 avenue

Hialeah, Fl. 33013
Office (305) 691-7814

Cell (305) 283-8580
 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
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 27 Unique Special Angels of all Ages

Katie Byrnes

Terry McDonald
Katie Moricca

Eileen Jefferson

Joe Nasehi

Chris Kenney
Meggan Van Loon

Eddie Penedo

Kristin Costanzo

Lisa Ramos

Shawn Seaver

Nataly Hernandez

Angel Resende

Kimberly Culley

Courtney Coil

Adriana Kenney

John Ferry

Bret Jones
Patti Wittick

Dustin Parramore
Jaylo Lomba

Charbel Elkhoury
David Chernega

Tammy Schlier

John Paul Keen-Sabio

Dean Light

Eden Fulmer
CAST Father Tom

Diane Della Piazza

Lisa Cioffi - Frank Corso

Produced and Directed by

Elsie Doughty
A must-see!

For information, please contact
Fr 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____

