

City of Austin Resolution 20120112-058

Third Party Agreements

Minority-Owned and Women-Owned Business Enterprise Procurement Program Requirements Guidebook

Revised May 2012

TABLE OF CONTENTS

		Page
1.	Overview	3
2.	MBE/WBE Goals	3
3.	Identifying Professional Services And Construction Trades	4
4.	Counting Participation and Certification Designations	4
5.	Good Faith Efforts	5
6.	Outreach Program Plan	7
7.	Reporting Requirements	8
8.	SMBR Resources	8
9.	Compliance with the MBE/WBE Procurement Program	9
10.	Anti-Lobbying Ordinance 20071206-045	9

ATTACHMENTS

Appendix A	Third Party Resolution – 20120112-058
Appendix B	Trade Summary Sheets (Professional/Construction)
Appendix C	Sample Solicitation Letters (Professional/Construction)
Appendix D	Monthly Report Submissions

Overview

The City of Austin enters into multiple third party agreements, which provide for the design and construction of public improvements or improvements to City real property by a third party rather than through a direct contract between the City and a general contract. The City desires that Eligible Third Party Agreements comply with the standards and principles of the City's MBE/WBE Ordinance. The Austin City Council passed a resolution on November 8, 2007 that requires that the language of the Minority-owned and Women-owned Business Enterprise (MBE/WBE) Procurement Program be included as an element of all eligible Third-party Agreements. The Third Party/Private Entity must comply with the standards and principles of the MBE/WBE Procurement Program. Eligible Third-party Agreements include agreements with developer participation, economic development, ground leases, 380 Agreements, and third party agreements negotiated between the City and private entities desiring to develop City-owned property. On January 12, 2012, Austin City Council readopted the resolution to include the following:

- Apply standards and principles to facilities constructed following a City endorsement pursuant to the Major Events Trust Fund statue;
- Recruit employees from the Austin area;
- Apply sanctions to violations of the standards and principles of the MBE/WBE Procurement Program; and,
- Forfeiture of funds received from the City of Austin for failure to comply with contract terms;
 and,

Third-party Agreements excluded from the resolution requirements include the sale of land with no continuing contractual relationship between the City and the purchaser, interlocal agreements administered by another entity, and privately-funded public improvements incidental to private development. (Resolution – Appendix A)

2. MBE/WBE Goals

The Successful Third Party/Private Entity will be required to meet the annual ethnic-specific design and construction goals or demonstrate a good faith effort to meet the goals. The MBE and WBE goals are contained in City Code Chapter 2-9(A) for construction projects and 2-9(B) for professional services contracts. Currently the goals are as follows:

	Professional Services Participation Goals	Construction Participation Goals
African-American-owned Business	1.9%	1.7%
Enterprises		
Hispanic-owned Business Enterprises	9.0%	9.7%
Asian-American and Native American-owned	4.9%	2.3%
Business Enterprises		
Women-owned Business Enterprises (WBE)	15.8%	13.8%

In certain cases, SMBR may set project specific participation goals or subgoals. The City's Small and Minority Business Resources Department ("SMBR") is available to assist the Third Party/Private Entity in identifying certified minority-owned and women-owned firms to meet the participation goals. SMBR will provide a list of certified firms from which the Third Party/Private Entity can solicit participation in the design and construction of improvements. SMBR is also available to assist the Successful Third Party/Private Entity in scheduling outreach meetings with

MBE and WBE firms prior to the time that the Successful Third Party/Private Entity begins the design and construction phase.

3. Identifying Professional Services and Construction Trades

SMBR can provide a list of certified MBE and WBE firms to the Third Party/Private Entity. The City uses the National Institute of Governmental Purchasing (NIGP) Commodity Codes to identify professional services, construction trades, supplies and equipment for all of its purchases. MBE and WBE firms are listed on the City's database, using the NIGP codes. The Third Party/Private Entity has the responsibility of identifying scopes of work required to complete the design and/or construction of a project and obtaining a list of certified MBE/WBE firms. The Third Party/Private Entity may use the trade summary sheets (Professional Services and Building Construction) to identify scopes of work required for the project (Appendix B). The trade summary sheets include NIGP codes along with a description of the code. If you require services, supplies or equipment that is not listed, a representative from SMBR Compliance Division can assist you in identifying the appropriate codes. The availability of certified firms can change from project to project. It is important that you request a current availability list for each project or consult the City's Certified Vendor Directory at www.austintexas.gov/smbr/.

Contact the assigned SMBR Representative for the project or SMBR Compliance Division at (512) 974-7600 for assistance with identifying codes for professional services or construction trades and to provide a list of available certified firms for the project.

4. Counting Participation and Certification Designations

Counting Participation

Only firms that are certified by the City of Austin as MBEs or WBEs may be counted toward meeting the goals established for the project. MBE and WBE firms must also be certified for the scopes of work they are listed to perform. When a MBE/WBE participates in a contract, only the value of the work actually performed by the MBE/WBE toward MBE/WBE goals shall be counted toward the overall goal. If the MBE/WBE firm ceases to be certified during the contract, participation will only be counted for the value of work that was performed while the firm was certified. The Third Party/Private Entity may count the MBE or WBE participation of every level of subcontracting toward the goals (2nd/3rd tier subcontractors).

Small minority-owned or woman-owned firms that you work with, but are not certified, may be eligible for certification with the City of Austin. Please contact SMBR Certification Division for additional information at (512) 974-7645.

Certification Designations

Certification applications are reviewed to determine compliance with the Ordinance requirements including, ownership, management and control of the business identified. A qualifying firm is designated as:

MBE: A firm certified as a Minority-owned Business Enterprise.

WBE: A firm certified as a Woman-owned Business Enterprise.

<u>M/WB:</u> A firm certified as a Minority-owned Business Enterprise and as a Woman-owned Business Enterprise.

<u>W/MB:</u> A firm certified as a Woman-owned Business Enterprise and a Minority Business Enterprise.

<u>M/WDB:</u> A firm certified as a Minority-owned Business Enterprise, a Woman-owned Business Enterprise and a Disadvantaged Business Enterprise.

<u>W/MDB:</u> A firm certified as a Woman-owned Business Enterprise, a Minority-owned Business Enterprise and a Disadvantaged Business Enterprise.

The following coding system is then used on the availability list provided to Third Party/Private Entitys to specify the type of certification for each firm.

Gender/Ethnicity Description Female / Asian-American	Code FA	Location Description Significant Local Business Presence (SLBP)	LCTN Code SL
Male / Asian-American	MA	,	
Female / African-American	FB	Outside SLBP	TX
Male / African-American	MB		
Female / Hispanic	FH		
Male / Hispanic	MH		
Female / Native American	FN		
Male / Native American	MN		
Female Caucasian	FW		

Participation of firms that are certified as both minority-owned and women-owned (M/WBE or W/MBE) may count toward either the appropriate minority goal or the woman goal, but not both and may not be changed on a single contract once the determination has been made prior to using the certified firm.

Certification by the City neither warrants the capacity nor guarantees the performance or qualifications of any MBE/WBE firm listed on the availability list or the City's database. The Third Party/Private Entity must evaluate proposed bidders & suppliers qualifications.

5. Good Faith Efforts

Third Party/Private Entitys have a responsibility to make a portion of the work available to MBE/WBE subcontractors so as to facilitate meeting the goals or subgoals. If the Third Party/Private Entity cannot achieve the goals or subgoals, documentation of the Third Party/Private Entity's Good Faith Efforts to achieve the goals or subgoals must be submitted along with the required monthly report submissions. SMBR will review the documentation provided and determine if the Third Party/Private Entity made sufficient Good Faith Efforts. That there may be some additional costs involved in soliciting and using MBEs and WBEs is not a sufficient reason for a Third Party/Private Entity's failure to meet the goals and subgoals, as long as such costs are reasonable. However, a Third Party/Private Entity is not required to accept a higher quote from a subcontractor in order to meet a goal or subgoal. Bid shopping is prohibited.

Good Faith Efforts Review

If goals are not met, SMBR will examine Good Faith Efforts documentation submitted with reports to ensure that the Third Party/Private Entity made Good Faith Efforts to meet the project goals or subgoals. In determining whether the Third Party/Private Entity has made Good Faith Efforts, SMBR will consider, at a minimum, the Third Party/Private Entity's efforts to do the following:

- (A) Solicit certified MBE/WBE subcontractors with a Significant Local Business Presence (SLBP) and request a response from those interested subcontractors who believe they have the capability to perform the work of the contract through at least two reasonable, available, and verifiable means. The Bidder must solicit this interest more than seven (7) business days prior to submission of the Compliance Plan to allow sufficient time for the MBEs or WBEs to respond. (The date bids/proposals are due to the City should not be included in the seven day solicitation criteria.) The Bidder must take appropriate steps to follow up with subcontractors who respond. The Bidder must state a specific and verifiable reason for not contacting each certified Firm with a significant local business presence.
- (B) Provide interested MBEs/WBEs with adequate information about the plans, specifications, and requirements of the contract, including addenda, in a timely manner, to assist them in responding and submitting a bid. (A sample letter that can be used to solicit the interest of potential subcontractors is provided for your convenience. (Appendix C))
- (C) Negotiate in good faith with interested MBEs/WBEs that have submitted bids/proposals to the Bidder. An MBE/WBE that has submitted a bid to a Bidder but has not been contacted within five (5) business days of submission of the bid may contact SMBR to request a meeting with the Bidder. Evidence of good faith negotiation includes the names, addresses, and telephone numbers of MBEs/WBEs that were considered; a description of the information provided regarding the plans and specifications for the work selected for subcontracting; and evidence as to why additional agreements could not be reached for MBEs/WBEs to perform the work. Bid shopping is prohibited.
- (D) Select portions of the work to be performed by MBEs/WBEs in order to increase the likelihood that the MBE/WBE goals or subgoals will be met. This includes, where appropriate, breaking out contract work items into economically feasible units to facilitate MBE/WBE participation, even when the Bidder might otherwise prefer to perform these work items with its own forces.
- (E) Publish solicitation notice in a local publication (i.e. newspaper, trade association publication, or via electronic/social media).
- (F) Use the services of available community organizations; minority persons/women contractors' groups; local, state, and federal minority persons/women business assistance offices; and other organizations as allowed on a case-by-case basis to provide assistance in the recruitment and placement of MBEs/WBEs.

(G) Seek guidance from SMBR on any questions regarding compliance with this section.

The following factors may also be considered by SMBR in determining compliance through good faith efforts; however, they are not intended to be a mandatory checklist, nor are they intended to be exclusive or exhaustive:

- (A) Whether the Bidder made efforts to assist interested MBEs/WBEs in obtaining bonding, lines of credit, or insurance as required by the City or contractor.
- (B) Whether the Bidder made efforts to assist interested MBEs/WBEs in obtaining necessary equipment, supplies, materials, or related assistance or services.

The ability or desire of a Third Party/Private Entity to perform the work of a contract with its own organization does not relieve the Bidder of the responsibility to make Good Faith Efforts.

At a minimum, the following should be submitted to support Good Faith Effort documentation (documentation is not limited to this list):

- Fax logs, emails, and/or copies of documents sent to firms within the SLBP area.
- Copies of written correspondence to certified firms (include names, addresses, and other identifying information).
- Phone logs with responses (*Phone contacts, alone, will not be sufficient.*).
- Lists and copies of letters sent by mail, hand delivered, or e-mailed.
- Breakdown of negotiations made with certified firms.
- Copies of advertisements with local newspapers, trade associations, Chambers of Commerce and/or any other public media.
- Other communications regarding contacts with trade associations and Chambers of Commerce.

The following additional Good Faith Efforts factors may also be considered

- Copies of emails or phone logs regarding assistance in bonding, lines of credit, or insurance (as required by City or Contractor).
- Copies of emails or phone logs regarding assistance in obtaining equipment, supplies, materials, or services.
- Copies of all bids received in response to Bidder contacting other Firms.

6. Outreach Program Plan

Prior to starting design or construction of a project and no later than 14 business days after the initial agreement is signed between the City and the Third Party/Private Entity, the Third Party/Private Entity must submit an Outreach Program Plan to SMBR for review and approval. The plan must address the following items:

- Networking events to inform minority and women community organizations and MBE/WBE firms of the projects.
- Detail how the project will procured (i.e. number of packages that will be created or number of phases the projects will be broken down into) for both design and construction, if applicable.

- Outline plans and specifications distributions to SMBR, minority and women community organizations.
- Identify timelines for events, bid submission deadlines, and pre-bid/site visit meetings.
- Identify public outreach coordinator that will be the point of contact.

The Outreach Program Plan will be reviewed by both SMBR and the managing City Department. Once the plan is approved, the managing City Department will coordinate a meeting between SMBR and the Developer/Contractor to review plan and summarize the MBE/WBE Procurement Program requirements. A SMBR representative will be assigned to the project and will be the point of contact for questions, providing MBE/WBE availability lists, reviewing good faith efforts/summary/report submissions, assisting/attending with networking events, and pre-bid meetings.

7. Reporting Requirements

The Third Party/Private Entity will be required to provide monthly reports, on progress toward meeting the MBE and WBE participation goals (Reports – Appendix D). Reports will be due on the 10th of the every month. Along with the reports, the Third Party/Private Entity will be required to submit a monthly Activity Summary. If goals have not been met, good faith efforts for any activities performed for the reporting month should be attached with the summary. Reports can be emailed or faxed to the SMBR representative assigned to the project. The Third Party/Private Entity may be asked to report and appear before the City's MBE/WBE and Small Business Advisory Committee, the MBE/WBE and Small Business Council Sub-committee and/or Austin City Council regarding MBE and WBE participation, when feasible. City Staff will provide the Third Party/Private Entity at least one (1) month notice if reporting requests are made by Austin City Council or Committees. Electronic versions of the required reports can also be found at www.austintexas.gov/SMBR.

8. SMBR Resources

A SMBR Representative will be assigned to monitor and provide assistance throughout the duration of the project. The contact information will be provided to the Third Party/Private Entity prior to beginning design or construction of the project. SMBR will assist in the following areas:

- Coordinate networking events
- Provide NIGP Codes (using Third Party/Private Entity description of the work)
- Provide availability list of certified MBE/WBE firms
- Assist with meeting locations
- Assist in defining good faith effort
- Assist in developing strategies to increase participation

In the event additional services are needed, SMBR is divided into three separate divisions: Certification, Compliance, and Resource Services.

The Certification division verifies that the Minority, Women and/or Disadvantaged Owned Business Enterprise applicant owns, manages, and controls the day-to-day operations of the business. By reviewing completed applications and performing site audits, the division ensures that a business owner meets the qualifications of the MBE/WBE and DBE Procurement Program.

The **Compliance** division is responsible for reviewing, monitoring and tracking MBE/WBE participation on City procurements through Pre-Award and Post-Award phases of a project. At Pre-Award, the Compliance team reviews solicitations, sets project goals, collaborates with Project

Managers to help identify scopes of work on projects, and verifies Compliance Plan information submitted by Bidders/Third Party/Private Entitys. At Post-Award, the Compliance team monitors and assesses compliance by conducting site audits, reviewing payment requests, facilitating performance/payment issues, and determining final compliance with the Program.

The **Resource Services** division provides information and assistance to the minority business community.

- SMBR's Plan Room provides free electronic access to the McGraw-Hill Dodge system of drawings and construction specifications for projects in 100 counties in south and central Texas. The Plan Room also has hard copy plans and specifications from local, private, and public sector jobs that can be viewed onsite or copied for a minimal fee.
- Outreach facilitates departmental communications regarding services, key initiatives, special
 notices; and hosts monthly workshops on topics of interest to the minority business
 community. Past workshop titles include: Certification 101, Meet the Prime, IT Opportunities,
 Big Projects with Opportunities. SMBR collaborates with local trade associations including
 Asian Contractors Association, Austin Area Black Contractors Association, Community
 Mentor Protégé Initiative, US Hispanic Contractors Association and other community
 organizations to increase awareness of our program and other available resources.
- In order to help our vendors overcome the challenges that can be associated with bonding, SMBR has a Bonding Financial Consultant on staff. The Bonding Consultant meets one-onone with business owners to educate and assist them with their bonding needs.

9. Compliance with the MBE/WBE Procurement Program

As described in the amended Third Party Resolution 20120112-058, the obligation to comply with the standards and principles of the City's MBE/WBE Ordinance and Supplier Diversity Commitment shall be material terms of the contract. Failure to comply with the standards and principles of the MBE/WBE Procurement Program shall be treated as a breach of the contract and may be subject to the following:

- Sanctions under the MBE/WBE Ordinance;
- Forfeit the City's financial investment for the applicable compliance period as defined in the agreement; or
- Promptly return all monies or reimburse the City for any waiver or taxes or fees received from the City with interest.

10. Anti-Lobbying Ordinance 20071206-045

Under the terms of the Anti-Lobbying Ordinance, there is a "no-contact" period from the date the City issues a solicitation until the contract is executed. During the "no-contact" period, the potential respondents and their subcontractors can speak only to the authorized person listed in the solicitation regarding the terms of the solicitation. The ordinance allows certain exceptions, for example, the respondent may speak to SMBR regarding the MBE/WBE requirements. The full language of the ordinance can be found at www.austintexas.gov.

ATTACHMENTS

Third Party Resolution 20120112-058

RESOLUTION NO. 20120112-058

The City Council repeals and replaces Resolution No. 20071108-127 with the following:

WHEREAS, each year, the City of Austin enters into multiple third-party agreements, which provide for the construction of public improvements or improvements to City real property by a third party rather than through a direct contract between the City and a general contractor; and

WHEREAS, the City may enter into agreements with private entities requesting City investment for private improvements to private land; and

WHEREAS, such third-party agreements include developer participation agreements, economic development agreements under Chapter 380 of the Texas Local Government Code ("Chapter 380 Agreements"), ground lease agreements, all third-party agreements negotiated between the City and private entities desiring to develop City-owned property; and any agreements pertaining to facilities constructed by private entities in conjunction with reliance on the City's endorsement pursuant to the Texas Major Events Trust Fund Act ("Eligible Third-party Agreements"); and

WHEREAS, the City values ensuring certified minority-owned and women-owned businesses are provided an equal opportunity to participate as

suppliers of material and services on projects resulting from Eligible Third-party

Agreements;

WHEREAS, the City desires that the City's Eligible Third-party Agreements comply with the standards and principles of Chapters 2-9A through 2-9D of the City Code regarding minority-owned and women-owned business enterprises (the "City's M/WBE Ordinance");

WHEREAS, the City desires that the City's Eligible Third-party Agreements require efforts be made to provide minority-owned, women-owned, and local small businesses an equal opportunity to participate as suppliers of material and services for the subject project;

WHEREAS, the City desires to redress the unemployment and underemployment in the Austin area by expecting efforts be made to recruit local candidates for employment at the subject project;

WHEREAS, the City desires such efforts will increase the availability of new full-time jobs for local residents; NOW, THEREFORE,

BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF AUSTIN:

1. It is the policy of the City that Eligible Third Party Agreements comply with the standards and principles of the City's M/WBE Ordinance.

- 2. Eligible Third-party Agreements are to contain contract terms requiring the third party or private entity entering into the contract (the "Third Party") to comply with the standards and principles of the City's M/WBE Ordinance.
- 3. Consistent with the standards and principles of the M/WBE Ordinance, Eligible Third-party Agreements will include the establishment of ethnic specific M/WBE utilization goals, and a requirement that contractors and consultants on the subject project either meet the ethnic specific M/WBE utilization goals or demonstrate a good faith effort to meet the goals with respect to any design or construction projects including, but not limited to, construction of any leasehold improvements for the subject project. In the event the subject project is assisted by the City's financial investment (either the payment of dollars or waiver of taxes or fees), the goals shall be applied to the value of the entire subject project (as that term is defined in the agreement)—not limited to the value of financial investment provided by the City. In the event the Third Party enters into a build-to-suit lease or turn-key tenant improvement lease for the subject project, it is the Third Party's responsibility to

- ensure the landlord complies with this provision for all construction and design relating to the Third Party's move-in.
- 4. When the Eligible Third-party Agreement is a developer participation agreement, the obligations of the City and the private entity are governed solely by the requirements contained in this paragraph. First, the City shall encourage the private entity to comply with the standards and principles of the M/WBE Ordinance on (a) the design of the water and wastewater infrastructure and related facilities; and (b) the design and construction of the subject project. Second, the City shall inform in writing all applicants for a service extension request that they are encouraged to comply with the standards and principles of the M/WBE Ordinance in the design of the water and wastewater infrastructure and related facilities. Nothing in this resolution modifies the continued applicability of the full M/WBE Ordinance to the procurement and construction of the subject infrastructure resulting from a service extension request under Chapter § 25-9 of the City Code.
- 5. When a request is made for the extension of electrical facilities, the City's full M/WBE Ordinance shall apply to the procurement, design, and construction of the electrical facilities.

- 6. When applicable, Eligible Third-party Agreements shall include the requirement of an outreach program designed to solicit participation of minority-owned businesses, women-owned businesses and small businesses.
- 7. The Third Party shall apprise the City's Department of Small Business and Minority Business Resources ("SMBR") when the Third Party desires assistance from SMBR in its efforts to meet the ethnic specific M/WBE utilization goals. This assistance may include identifying potential scopes of work (including, but not limited to, design, construction, and supply services), providing availability lists, establishing the bid packages available, scheduling and hosting outreach meetings, and otherwise assisting in soliciting bids from M/WBEs.
- 8. When applicable, the Eligible Third-party Agreement shall include a requirement that the Third Party use commercially reasonable efforts to provide minority-owned, women-owned, and local small businesses an equal opportunity to participate as suppliers of materials and services for the subject project (the "Suppliers Diversity Commitment").

- 9. The requirement to comply with the standards and principles of the M/WBE Ordinance and the Suppliers Diversity Commitment shall be included in the City's solicitation documents, if any, for the subject project.
- 10. The obligation to comply with the standards and principles of the City's M/WBE Ordinance and the Suppliers Diversity Commitment shall be material terms of the contract. Failure to comply with the standards and principles of the M/WBE Ordinance and/or the Suppliers Diversity Commitment shall be treated as breach of the contract, which will be subject to breach of contract remedies. The breach of contract remedies shall include the appropriate sanctions provided in the M/WBE Ordinance. Additionally, under Chapter 380 Agreements, if the Third Party (or landlord) fails to comply with the standards and principles of the M/WBE Ordinance, it shall be required to forfeit the City's financial investment (either the payment of dollars or waiver of taxes or fees) for the applicable compliance period as defined in the agreement. In the event the Third Party has received an up-front monetary contribution from the City or a waiver of taxes or fees on the front-end of the compliance period and the Third Party (or landlord) fails to comply with the standards and

- principles of the M/WBE Ordinance, it shall be required to promptly return all monies or reimburse the City for any waiver of taxes or fees received from the City with interest.
- 11. The requirement to comply with the standards and principles of the M/WBE Ordinance shall be addressed and negotiated at the earliest stages of negotiation of Eligible Third-party Agreements so as to allow ample opportunity for the standards and principles of the M/WBE Ordinance to be fully incorporated into the agreement and other contract documents.
- 12. The City employees who negotiate Eligible Third-party Agreements will be trained in the standards and principles of the M/WBE Ordinance in order to carry out the directives of this resolution.
- 13. Eligible Third-party Agreements will include monthly reporting requirements to allow SMBR to track compliance with the requirements contained herein.
- 14. Eligible Third-party Agreements shall include the requirement that the Third Party make commercially reasonable efforts to recruit residents of the Austin area for available employment opportunities.
- 15. SMBR shall report its determinations of compliance or noncompliance with the negotiated standards and principles of the

M/WBE Ordinance to the SMBR Advisory Committee and the MBE/WBE & Small Business Council Subcommittee.

- 16. Eligible Third Party Agreements do not include (1) agreements for the sale of land in which no continuing contractual relationship will exist between the purchaser and the City, (2) interlocal agreements administered by another governmental entity, and (3) agreements for privately-funded public improvements incidental to private development.
- 17. Any provisions of this Resolution that are inconsistent with its predecessor, Resolution No. 20071108-127, are inapplicable to Third-party Agreements executed prior to the effective date of this Resolution.

ley A. Gentry	- 4
•]	ley A. Gentry City Clerk

Sample Trade Summary Sheets Professional Services Building Construction Services

CITY OF AUSTIN DEPARTMENT OF PUBLIC WORKS PROFESSIONAL SERVICES PROJECT TRADES SUMMARY

PROJECT NAME:		PROJECT NUMBER:			
EST. CONST COST \$EST.		PROFESSIONALS	PROFESSIONAL SERVICES COST \$		
DESCRI	PTION:				
PROJEC	CT MANAGER:	F	PHONE NO:		
ARCHITE	CTURAL PROFESSIONAL SERVICES	96222	CHEMICAL LABORATORY SERVICES		
90602	ACOUSTIC:NOISE ABATEMENT				
90607	ARCHITECT SERVICES, PROFESSIONAL				
91891	ROOFING CONSULTING SERVICES	961481	0 LAB ANALYSIS & TESTING OF ASBESTOS ABATEMENT SAMPLES		
90612	BUILDING SANITATION		ABATEMENT SAMFLES		
92531	ELECTRICAL	961485	0 LAB SERVICES FOR HAZARDOUS WASTE AND ENVIRONMENTAL POLLUTANTS		
92567	MECHANICAL		ANALYSIS		
90625	DRAFTING SERVICES, PROFESSIONAL	96847	INSPECTION SERVICES - CONSTRUCTION		
90630	FIRE PROTECTION		SURVEYING		
90640	GRAPHIC DESIGN		COMPUTER AIDED DESIGN SERVICES		
90646	HIGHWAY; STREETS;AIRPORT PAY- PARKING LOTS		COMMUNICATIONS SYSTEMS:TV:MICRO: TELEPHONE		
90652	INTERIOR DESIGN, SPACE PLANNING &	92518	COMMUNICATIONS		
	EXHIB/DISPLACE		TRAVEL AGENCY SERVICES		
90654	IRRIGATION; DRAINAGE; FLOOD CONTROL				
90656	LANDSCAPE ARCHITECTURE		BLUE PRINTING SERVICES		
90682	SOLID WASTES; DISPOSAL SYSTEMS	96618	COPYING SERVICES		
90694	WATER & WASTEWATER TREATMENT	96224	COURIER/DELIVERY SERVICES		
		961307	4 TEMP. SERVICES, PERSONNEL		
	ANEOUS PROFESSIONAL SERVICES	ENGINEEI	RING PROFESSIONAL SERVICES		
90664	PLANNING, URBAN (COMMUNITY, REGIONAL AREAWIDE, AND STATE)	,	CIVIL		
			CONCRETE		
91898	URBAN PLANNING	92523			
92561	LAND DEVELOPMENT AND PLANNING		DRAINAGE		
90666	PLANNING, SITE: (INSTALLATION &	92531	ELECTRICAL		
	PROJECT)	92532	ELECTRONIC		
96109	BUILDING PERMIT SERVICES	92535	ENVIRONMENTAL		
	COST ESTIMATING SERVICES	96132	ENVIRONMENTAL IMPACT STUDIES		
	64 SCHEDULING	91843	ENVIRONMENTAL CONSULTING		
	HYDROLOGICAL SERVICES	92542	FOUNDATION		
	LAB AND FIELD TESTING SERVICES	92546	GEOTECHNICAL-SOILS		
96169		92553	INDUSTRIAL		
	AIR, GAS AND WATER	92557	INSTRUMENTATION		

92567	MEGUANUGAL
	MECHANICAL
92577	POLLUTION CONTROL
92588	STRUCTURAL
92590	MATERIALS TESTING
94159	INSPECTION/EXAMINATION SVCS NON-DESTRUCTIVE (ULTRA-SONIC TESTING)
92593	TRAFFIC AND TRANSPORTATION
92596	W&WW TREATMENT
_ 92597	WATER SUPPLY
ONSULT	ING SERVICES
91879	MINORITY AND SMALL BUSINESS
91826	CONSULTING PUBLIC RELATIONS
91895	TELECOMMUNICATIONS CONSULTING
961478	GLOBAL POSITIONING SYS.(GPS)
96460	LAND SURVEYING
92561	LAND DEVELOPMENT
90664	PLANNING, URBAN
91837	ECONOMIC CONSULTING
91849	FINANCE/ECONOMIC CONSULTING

CITY OF AUSTIN
BUILDING PROJECT TRADES SUMMARY
NOTE: Codes starting with "9" are service codes, all others are suppliers.

PROJECT:		F	ST CONST CO	ST \$	
ESCRIPTION:					
PROJECT MANAGER:		P	HONE NO:		
VORK REQUIRED:			10.12.101		
DIVISION 1 - GENERAL REQUIREMEN	NTS	LAWNS/GRASSES SOD,GRASS	79020 79050	GRATINGS,CUSTOM STEEL REINFORCING	5700 570
MANAGEMENT, CONSTRUCTION	91268	TOP SOIL & FILL DIRT	79030	STEEL REINFORCING STEEL REINFORCING, CONCRETE	
	90903	SCHRUBS/TREES	59565	STEEL REINFORCING, MESH	570
COST ESTIMATING	96121	TREE AND SHRUB REMOVAL	96888	HANDRAILS,PIPE	9122
SURVEYING SERVICES	96877	HYDROMULCHING SERVICE	98838	HANDRAILS,ALL TYPES	150
_CONSTRUCTION PHOTOGRAPHY	9157297	EROSION CONTROL	98814	GRATINGS,WALKWAY,FAB STEEL	570
LAB & FIELD TESTING SERVICES	96148	TREE AND PLANT PROTECTION	9885299	ORNAMENTAL METAL	570
	96847				
	33055	DIVISION 3 - CONCRETE		DIVISION 6 - WOODS AND PLASTICS	S
	96884	CONCRETE GERVICES	01.420	CARRENTERN	014
	07818	CONCRETE SERVICES READY MIX CONCRETE	91430 75070	CARPENTRY PLASTICS	914: 914
	91027 97537	READT MIX CONCRETECONCRETE FORM TUBES/BOXES	73070	PLASTICS WOOD	914
	98856	(FOR FORMING)	75573	LUMBER,FIR	540
	99046	HEADWALLS, CONCRETE	9122345	TIMBER, LANDSCAPE	540
	98814	CAPS,PANELS/PLANKS PRECAST	9131327	SHEATHING,EXT CDX, YEL PINE	540
	96836	PANELS,CONCRETE,PRECAST	2101354	PLYWOOD, ALL KINDS	540
PEST CONTROL(OUTDOOR)91059&		CONCRETE BEAMS,CHANNELS,		RAILINGS	540
	80198	PRESTRESSED	21016	SHEETROCK & ACCESSORIES	540
BUILDING FABRICATED,RENTAL		CONCRETE PILINGS	21025	BOARDS, PLASTER,GYPSUM	540
	97108	FOUNDATION,CONCRETE	9688241	SIDING,PREFINISHED PARTBOARD	
TOILETS,PORTABLE,RENT/LEASE	E97773	CONCRETE, PRECAST	75030	MILWORK:COUNTERS,CABINETS	
		GROUT SEALER 13538	04050	LAMINATES,PLASTIC,GRADE UNIS	
IVISION 2 - SITE WORK		PAVER BLOCK INSTALLATION	91273	PANELS,WALL SYSTEMS INSTALL	
GETTEN CODE	00076	PAVING & STEPPING BLOCKS	21055	CASEWORK, WOOD	415
	90976 96216	RC=REINFORCED CONCREPIPE CULVERTS,RC 3FT		HANDRAILS, ALL TYPESFIBERGLASS, PLASTIC CASTINGS	150
	91240	PIPE CULVERTS,RC 3-10-FT		TIBERGLASS, TEASTIC CASTINGS	003
HAULING-BASE MAT,GRAVEL/SAN		REINFORCING MESH	57077	DIVISION 7 - THERMAL AND MOIST	URE
HAZARDOUS MATL ABATEMENT		REINFORCING BARS & RODS	57076	PROTECTION	0112
	91038	CONCRETE CURING MIXTURES	15016		
ASBESTOS ABATEMENT EQUIP	34505	CONCRETE STRIPPERS AND BRIC	ĽK	THERMAL AND MOISTURE	
	9623999	DETERGENTS	19225	PROTECTION	909
	96893	CONCRETE SAWING	9139671	WATERPROOFING SYSTEMS AND	
	91071			REPAIRS	968
	57068	DIVISION 4 - MASONRY		WEATHER STRIPPING,ALL KINDS	150
	91244	MASONRY	91455	WATERPROOFING MEMBRANE AND BASE SHEET	770
_TRENCH AND BACK FILL 9133919& _BACK FILL,POROUS GRANULAR	9133917	MASONR I MASONRY, CONCRETE, STUCCO	91433	WATERPROOFING MEMBRANE	940
	9133917	MAINTENANCE & REPAIR	91051	WATERI ROOFING MEMBRANE INSULATION	914
	9135020	MORTAR	1351207	INSULATION MATERIAL	285
	9135022	STONE, BUILDING	13550	INSULATION, FIBERGLASS	770
BASE COURSE, PORTLANCEMENT		MARBLE, BUILDING	13545	INSULATION,PIPE	010
	91355	COLORING FOR CEMENT/GROUT	13520	INSULATION,ROOF ALL KINDS	770
	9131337	FIREBRICK	13528	INSULATION,THERMAL BLOCK	010
DRIVING PILES	9131337			ROOFING	
	9131337	STONE PRODUCTS,FABRICATED	13552		
CASSIONS SHAFTS _MANHOLES, CONSTRUCTION OF	9131329 9136048	TILE,FLOOR/WALL CERAMIC	13564	ROOFING SUPPLIES	770
CASSIONS SHAFTS _MANHOLES, CONSTRUCTION OF _MANHOLES,COVERS & PARTS	9131329 9136048 89030	TILE,FLOOR/WALL CERAMIC TILE, QUARRY	13564 13570	ROOFING SUPPLIES COATING, ROOF	770 770
CASSIONS SHAFTS _MANHOLES, CONSTRUCTION OF _MANHOLES,COVERS & PARTS _CONST SEWER & STORM DRAIN	9131329 9136048 89030 91345	TILE,FLOOR/WALL CERAMIC TILE, QUARRY SAND, MASON	13564 13570 7507770	ROOFING SUPPLIES COATING, ROOF TAR, ROOFING	770 770 770
CASSIONS SHAFTS _MANHOLES, CONSTRUCTION OF _MANHOLES, COVERS & PARTS _CONST SEWER & STORM DRAIN _SEWERS, STORM W/FILL 1-3FT	9131329 9136048 89030 91345 9134565	TILE,FLOOR/WALL CERAMICTILE, QUARRYSAND, MASONSAND, MORTAR 7507772	13564 13570 7507770	ROOFING SUPPLIESCOATING, ROOFTAR, ROOFINGPAPER,ROOFING	770 770 770 770
CASSIONS SHAFTS MANHOLES, CONSTRUCTION OF MANHOLES, COVERS & PARTS CONST SEWER & STORM DRAIN SEWERS, STORM W/FILL 1-3FT SEWERS, STORM W/FILL 3-10FT	9131329 9136048 89030 91345 9134565 9134567	TILE,FLOOR/WALL CERAMICTILE, QUARRYSAND, MASONSAND, MORTAR 7507772BRICK FACING	13564 13570 7507770 13509	ROOFING SUPPLIES COATING, ROOF TAR, ROOFING PAPER,ROOFING CEMENT/MASTICS,ROOFING	770 770 770 770 770
CASSIONS SHAFTS MANHOLES, CONSTRUCTION OF MANHOLES, COVERS & PARTS CONST SEWER & STORM DRAIN SEWERS, STORM W/FILL 1-3FT SEWERS, STORM W/FILL 3-10FT PVC PIPE SUPPLIER	9131329 9136048 89030 91345 9134565 9134567 95860	TILE,FLOOR/WALL CERAMICTILE, QUARRYSAND, MASONSAND, MORTAR 7507772BRICK FACINGBRICK, COMMON	13564 13570 7507770 13509 13508	ROOFING SUPPLIES COATING, ROOF TAR, ROOFING PAPER,ROOFING CEMENT/MASTICS,ROOFING SEAL, ROOFING	770 770 770 770 770 770
CASSIONS SHAFTS MANHOLES, CONSTRUCTION OF MANHOLES, COVERS & PARTS CONST SEWER & STORM DRAIN SEWERS, STORM W/FILL 1-3FT SEWERS, STORM W/FILL 3-10FT PVC PIPE SUPPLIER SEPTIC SYSTEMS	9131329 9136048 89030 91345 9134565 9134567 95860 91068	TILE,FLOOR/WALL CERAMICTILE, QUARRYSAND, MASONSAND, MORTAR 7507772BRICK FACING	13564 13570 7507770 13509	ROOFING SUPPLIES COATING, ROOF TAR, ROOFING PAPER,ROOFING CEMENT/MASTICS,ROOFING SEAL, ROOFING ROOFING, ALUMINUM	770 770 770 770 770 770 770
CASSIONS SHAFTS MANHOLES, CONSTRUCTION OF MANHOLES, COVERS & PARTS CONST SEWER & STORM DRAIN SEWERS, STORM W/FILL 1-3FT SEWERS, STORM W/FILL 3-10FT PVC PIPE SUPPLIER SEPTIC SYSTEMS SEPTIC TANKS & CESSPOOLS	9131329 9136048 89030 91345 9134565 9134567 95860 91068 67060	TILE,FLOOR/WALL CERAMICTILE, QUARRYSAND, MASONSAND, MORTAR 7507772BRICK FACINGBRICK, COMMONCOATINGS,MASONRY	13564 13570 7507770 13509 13508	ROOFING SUPPLIES COATING, ROOF TAR, ROOFING PAPER,ROOFING CEMENT/MASTICS,ROOFING SEAL, ROOFING ROOFING, ALUMINUM ROOFING, ASPHALTIC	770 770 770 770 770 770 770 770
CASSIONS SHAFTS MANHOLES, CONSTRUCTION OF MANHOLES, COVERS & PARTS CONST SEWER & STORM DRAIN SEWERS, STORM W/FILL 1-3FT SEWERS, STORM W/FILL 3-10FT PVC PIPE SUPPLIER SEPTIC SYSTEMS SEPTIC TANKS & CESSPOOLS IRRIGATION SYSTEMS	9131329 9136048 89030 91345 9134565 9134567 95860 91068	TILE,FLOOR/WALL CERAMICTILE, QUARRYSAND, MASONSAND, MORTAR 7507772BRICK FACINGBRICK, COMMON	13564 13570 7507770 13509 13508	ROOFING SUPPLIES COATING, ROOF TAR, ROOFING PAPER,ROOFING CEMENT/MASTICS,ROOFING SEAL, ROOFING ROOFING, ALUMINUM	770 770 770 770 770 770 770 770
CASSIONS SHAFTS MANHOLES, CONSTRUCTION OF MANHOLES, COVERS & PARTS CONST SEWER & STORM DRAIN SEWERS, STORM W/FILL 1-3FT SEWERS, STORM W/FILL 3-10FT PVC PIPE SUPPLIER SEPTIC SYSTEMS SEPTIC TANKS & CESSPOOLS IRRIGATION SYSTEMS, SUPPLIES	9131329 9136048 89030 91345 9134565 9134567 95860 91068 67060 91227	TILE,FLOOR/WALL CERAMICTILE, QUARRYSAND, MASONSAND, MORTAR 7507772BRICK FACINGBRICK, COMMONCOATINGS,MASONRY	13564 13570 7507770 13509 13508	ROOFING SUPPLIES COATING, ROOF TAR, ROOFING PAPER,ROOFING CEMENT/MASTICS,ROOFING SEAL, ROOFING ROOFING, ALUMINUM ROOFING, ASPHALTIC ROOFING, COMPOSITION: ROLLS	770 770 770 770 770 770 770 770 770
CASSIONS SHAFTS MANHOLES, CONSTRUCTION OF MANHOLES, COVERS & PARTS CONST SEWER & STORM DRAIN SEWERS,STORM W/FILL 1-3FT SEWERS,STORM W/FILL 3-10FT PVC PIPE SUPPLIER SEPTIC SYSTEMS SEPTIC TANKS & CESSPOOLS IRRIGATION SYSTEMS,SUPPLIES FENCES AND GATES	9131329 9136048 89030 91345 9134565 9134567 95860 91068 67060 91227 67017	TILE,FLOOR/WALL CERAMICTILE, QUARRYSAND, MASONSAND, MORTAR 7507772BRICK FACINGBRICK, COMMONCOATINGS,MASONRY DIVISION 5 - METALS	13564 13570 7507770 13509 13508 63009	ROOFING SUPPLIES COATING, ROOF TAR, ROOFING PAPER,ROOFING CEMENT/MASTICS,ROOFING SEAL, ROOFING ROOFING, ALUMINUM ROOFING, ASPHALTIC ROOFING, COMPOSITION: ROLLS ROOFING, CONCRETE TILE	770 770 770 770 770 770 770 770 770 770
CASSIONS SHAFTS MANHOLES, CONSTRUCTION OF MANHOLES, COVERS & PARTS CONST SEWER & STORM DRAIN SEWERS,STORM W/FILL 1-3FT SEWERS,STORM W/FILL 3-10FT PVC PIPE SUPPLIER SEPTIC SYSTEMS SEPTIC TANKS & CESSPOOLS IRRIGATION SYSTEMS,SUPPLIES FENCES AND GATES FENCING SUPPLIES	9131329 9136048 89030 91345 9134565 9134567 95860 91068 67060 91227 67017 98815	TILE,FLOOR/WALL CERAMICTILE, QUARRYSAND, MASONSAND, MORTAR 7507772BRICK FACINGBRICK, COMMONCOATINGS,MASONRY DIVISION 5 - METALSMETAL WORK	13564 13570 7507770 13509 13508 63009 91458 91458	ROOFING SUPPLIES COATING, ROOF TAR, ROOFING PAPER,ROOFING CEMENT/MASTICS,ROOFING SEAL, ROOFING ROOFING, ALUMINUM ROOFING, ASPHALTIC ROOFING, COMPOSITION: ROLLS ROOFING, PLASTIC/FIBERGLASS	770 770 770 770 770 770 770 770 770 770
CASSIONS SHAFTS MANHOLES, CONSTRUCTION OF MANHOLES, COVERS & PARTS CONST SEWER & STORM DRAIN SEWERS, STORM W/FILL 1-3FT SEWERS, STORM W/FILL 3-10FT PVC PIPE SUPPLIER SEPTIC SYSTEMS SEPTIC TANKS & CESSPOOLS IRRIGATION SYSTEMS, SUPPLIES FENCES AND GATES FENCING SUPPLIES SIDEWALK CONSTRUCTION	9131329 9136048 89030 91345 9134565 9134567 95860 91068 67060 91227 67017 98815 33013	TILE,FLOOR/WALL CERAMICTILE, QUARRYSAND, MASONSAND, MORTAR 7507772BRICK FACINGBRICK, COMMONCOATINGS,MASONRY DIVISION 5 - METALSMETAL WORKWELDINGSTRUCTURAL STEEL 91479 &9STRUCTURAL SHAPES,STEEL:AN	13564 13570 7507770 13509 13508 63009 91458 91458 91485 9122376 GLE	ROOFING SUPPLIES COATING, ROOF TAR, ROOFING PAPER,ROOFING CEMENT/MASTICS,ROOFING SEAL, ROOFING ROOFING, ALUMINUM ROOFING, ASPHALTIC ROOFING, COMPOSITION: ROLLS ROOFING, CONCRETE TILE ROOFING, PLASTIC/FIBERGLASS ROOFING, TIN AGGREGATE,GRAVEL,MARBLE STONE CHIPS(FOR ROOFS)	770 770 770 770 770 770 770 770 770 770
CASSIONS SHAFTS MANHOLES, CONSTRUCTION OF MANHOLES, COVERS & PARTS CONST SEWER & STORM DRAIN SEWERS, STORM W/FILL 1-3FT SEWERS, STORM W/FILL 3-10FT PVC PIPE SUPPLIER SEPTIC SYSTEMS SEPTIC TANKS & CESSPOOLS IRRIGATION SYSTEMS IRRIGATION SYSTEMS, SUPPLIES FENCES AND GATES FENCING SUPPLIES SIDEWALK CONSTRUCTION SIDEWALK W/RAMP-HANDICAP PAVING OF DRIVEWAYS	9131329 9136048 89030 91345 9134565 9134567 95860 91068 67060 91227 67017 98815 33013 91347 9134769 9134735	TILE,FLOOR/WALL CERAMICTILE, QUARRYSAND, MASONSAND, MORTAR 7507772BRICK FACINGBRICK, COMMONCOATINGS,MASONRY DIVISION 5 - METALSMETAL WORKWELDINGSTRUCTURAL STEEL 91479 &9STRUCTURAL SHAPES,STEEL:ANCHANNELS,I-BEAMS	13564 13570 7507770 13509 13508 63009 91458 91485 9122376 GLE 57084	ROOFING SUPPLIES COATING, ROOF TAR, ROOFING PAPER,ROOFING CEMENT/MASTICS,ROOFING SEAL, ROOFING ROOFING, ALUMINUM ROOFING, ASPHALTIC ROOFING, COMPOSITION: ROLLS ROOFING, CONCRETE TILE ROOFING, PLASTIC/FIBERGLASS ROOFING, TIN AGGREGATE,GRAVEL,MARBLE STONE CHIPS(FOR ROOFS) DECK BEAMS,PRECAST PRESTRES	770 770 770 770 770 770 770 770 770 770
CASSIONS SHAFTS MANHOLES, CONSTRUCTION OF MANHOLES, COVERS & PARTS CONST SEWER & STORM DRAIN SEWERS, STORM W/FILL 1-3FT SEWERS, STORM W/FILL 3-10FT PVC PIPE SUPPLIER SEPTIC SYSTEMS SEPTIC TANKS & CESSPOOLS IRRIGATION SYSTEMS IRRIGATION SYSTEMS, SUPPLIES FENCES AND GATES FENCING SUPPLIES SIDEWALK CONSTRUCTION SIDEWALK W/RAMP-HANDICAP PAVING OF DRIVEWAYS PARKING LOT AND ALLEY	9131329 9136048 89030 91345 9134565 9134567 95860 91068 67060 91227 67017 98815 33013 91347 9134769 9134735 91336	TILE,FLOOR/WALL CERAMICTILE, QUARRYSAND, MASONSAND, MORTAR 7507772BRICK FACINGBRICK, COMMONCOATINGS,MASONRY DIVISION 5 - METALSMETAL WORKWELDINGSTRUCTURAL STEEL 91479 &9STRUCTURAL SHAPES,STEEL:ANCHANNELS,I-BEAMSFASTENERS, STRUCTURAL	13564 13570 7507770 13509 13508 63009 91458 91485 9122376 GLE 57084 2857840	ROOFING SUPPLIES COATING, ROOF TAR, ROOFING PAPER,ROOFING CEMENT/MASTICS,ROOFING SEAL, ROOFING ROOFING, ALUMINUM ROOFING, ASPHALTIC ROOFING, COMPOSITION: ROLLS ROOFING, CONCRETE TILE ROOFING, PLASTIC/FIBERGLASS ROOFING, TIN AGGREGATE,GRAVEL,MARBLE STONE CHIPS(FOR ROOFS) DECK BEAMS,PRECAST PRESTRES CONCRETE	770 770 770 770 770 770 770 770 770 770
CASSIONS SHAFTS MANHOLES, CONSTRUCTION OF MANHOLES, COVERS & PARTS CONST SEWER & STORM DRAIN SEWERS, STORM W/FILL 1-3FT SEWERS, STORM W/FILL 3-10FT PVC PIPE SUPPLIER SEPTIC SYSTEMS SEPTIC TANKS & CESSPOOLS IRRIGATION SYSTEMS, SUPPLIES FENCES AND GATES FENCING SUPPLIES SIDEWALK CONSTRUCTION SIDEWALK W/RAMP-HANDICAP PAVING OF DRIVEWAYS PARKING LOT AND ALLEY CURB AND GUTTER	9131329 9136048 89030 91345 9134565 9134567 95860 91068 67060 91227 67017 98815 33013 91347 9134769 9134735 91336 91319	TILE,FLOOR/WALL CERAMICTILE, QUARRYSAND, MASONSAND, MORTAR 7507772BRICK FACINGBRICK, COMMONCOATINGS,MASONRY DIVISION 5 - METALSMETAL WORKWELDINGSTRUCTURAL STEEL 91479 &9 _STRUCTURAL SHAPES,STEEL:ANCHANNELS,I-BEAMSFASTENERS, STRUCTURALSTEEL SIDING	13564 13570 7507770 13509 13508 63009 91458 91485 9122376 GLE 57084 2857840 57079	ROOFING SUPPLIES COATING, ROOF TAR, ROOFING PAPER,ROOFING CEMENT/MASTICS,ROOFING SEAL, ROOFING ROOFING, ALUMINUM ROOFING, ASPHALTIC ROOFING, COMPOSITION: ROLLS ROOFING, CONCRETE TILE ROOFING, PLASTIC/FIBERGLASS ROOFING, TIN AGGREGATE,GRAVEL,MARBLE STONE CHIPS(FOR ROOFS) DECK BEAMS,PRECAST PRESTRES CONCRETE TRUSSES,ROOF,WOODEN	770 770 770 770 770 770 770 770 770 770
CASSIONS SHAFTS MANHOLES, CONSTRUCTION OF MANHOLES, COVERS & PARTS CONST SEWER & STORM DRAIN SEWERS, STORM W/FILL 1-3FT SEWERS, STORM W/FILL 3-10FT PVC PIPE SUPPLIER SEPTIC SYSTEMS SEPTIC TANKS & CESSPOOLS IRRIGATION SYSTEMS IRRIGATION SYSTEMS, SUPPLIES FENCES AND GATES FENCING SUPPLIES SIDEWALK CONSTRUCTION SIDEWALK W/RAMP-HANDICAP PAVING OF DRIVEWAYS PARKING LOT AND ALLEY	9131329 9136048 89030 91345 9134565 9134567 95860 91068 67060 91227 67017 98815 33013 91347 9134769 9134735 91336 91319 9135051	TILE,FLOOR/WALL CERAMICTILE, QUARRYSAND, MASONSAND, MORTAR 7507772BRICK FACINGBRICK, COMMONCOATINGS,MASONRY DIVISION 5 - METALSMETAL WORKWELDINGSTRUCTURAL STEEL 91479 &9STRUCTURAL SHAPES,STEEL:ANCHANNELS,I-BEAMSFASTENERS, STRUCTURAL	13564 13570 7507770 13509 13508 63009 91458 91485 9122376 GLE 57084 2857840	ROOFING SUPPLIES COATING, ROOF TAR, ROOFING PAPER,ROOFING CEMENT/MASTICS,ROOFING SEAL, ROOFING ROOFING, ALUMINUM ROOFING, ASPHALTIC ROOFING, COMPOSITION: ROLLS ROOFING, CONCRETE TILE ROOFING, PLASTIC/FIBERGLASS ROOFING, TIN AGGREGATE,GRAVEL,MARBLE STONE CHIPS(FOR ROOFS) DECK BEAMS,PRECAST PRESTRES CONCRETE	914 770 770 770 770 770 770 770 770 770 77

DITED INC. DROTECT TRADES SUMM	ADV cont	and.			
BUILDING PROJECT TRADES SUMMSHINGLES,FIBERGLASS	77078	FLAG POLES	96237	VALVES,BRONZE & COPPER	67069
SHINGLES, METAL	77080	FLAG POLESFLAG POLE, ALL TYPES	35030	VALVES,BRONZE & COLLER PUMPS,SEWAGE GRINDING,	07009
SHINGLES,WOOD	77082	BULLETIN BOARDS	78525	SUBMERSIBLE	7207340
ROOF VENTILATORS, POWER DR	03178	SIGNS,ALUMINUM,CAUTION/INFO		WATER HEATERS, COMMERCIAL	67091
SKYLIGHTS, ALL TYPES	77083	SIGNS,ADA	80156	BOILER	95322
VENTS, ROOF ALUMINUM	7704187	SIGNS, MESSAGE CENTERS	93674	BOILERS, HIGH PRESSURE	82008
FLASHING,EAVE STRIPS,ETC	77041	HOUSE/BLDG NUMBERS AND		BOILERS, LOW PRESSURE	
FLASHING,PLASTIC	77042	LETTERS, ALL KINDS	45042	82012	10
FRAME,ROOF VENT. TRIANGULAR BOXES,UTILITY,GUTTER		LOCKERS,STORAGE(COAT/BAGG)		PLUMBING FIXTURES:LAVATORIE	
BOXES,UTIETTT,GUTTER DOWNSPOUTS,GUTTER	1502922 1502937	CABINETS:FIRE EXT,HOSE,RACKS CANOPIES,FREE STANDING	15506	SINK,TOILETS,TUBS PLUMBING	67055 91468
BOWNSI GOTS,GOTTERHYDRANTS, FIRE & PARTS	34060	CANOTIES,FREE STANDING SHELVING, METAL	42580	HEATING, VENTILATING, AIR/CON	
FIRESTOP SYSTEMS, INSTALL	91023	PARTITIONS, FREE STANDING	42556	ROOF VENTILATORS,POWER DR	03178
		PARTITIONS, METAL	15056	INSULATION,FIBERGLAS/BLANKE	T0105318
DIVISION 8 - DOORS AND WINDOWS		PARTITIONS, WOOD	15058	INSULATION,FOAM	0105740
		BATHROOM ACCESSORIES:FANS,		AIR CONDITIONER,COMMERCIAL	
DOORS AND WINDOWS	90937	MIRRORS,CABINETS,ETC	67002	HEAT PUMPS	03156
DOORS,SWINGING-STEEL	1502474	DIVIGION 11 FOLIDMENT		CHILLER,HEAT EXCHANG&REC	03113
DOORS,FRAMES,/JAMBS, STEEL DOORS,METAL,FIREPROOF W/FRA	15025	DIVISION 11 - EQUIPMENT		LOUVER/SCREEN,VENTILATOR DAMPERS, MORTORIZED	0319546 03129
DOORS,METAL,FIREFROOF W/FRA	1502510	LIBRARY SHELVING, METAL	42048	DUCT,PREFABRICATED,FIBERGLA	
DOORS, STORM, STEEL	1502512	LIBRARY SHELVING, WOOD	42052	AND PLASTIC,ETC	03132
DOORS,FRAMES/JAMBS,WOOD	1502313	PARKING METER/AREA CONTROL		DUCT,PREFABRICATED,METAL	03133
OVERHEAD DOORS:GARAGE	15055	ATHLETIC FIELD MARKERS, GOAL		GRILLES,DIFFUSERS,REGISTERS	03153
DOORS,OVERHEAD,WOOD	1505585	POSTS,BASES,GOALS,ETC	80517	DUST COLLECTORS, INDUSTRIAL	03134
FOLDING DOORS,COMMERCIAL	15030			TESTING AND MONITORING	
SCREEN DOORS/WINDOWS-ALUM		DIVISION 12 - FURNISHINGS		SERVICES:AIR,GAS,WTR	96169
SCREEN DOORS/WINDOWS-STEEL				REFRIGERATION ACCESSORIES	
SCREEN DOORS/WINDOWS-WOOD		CASEWORK, METAL	41539	AND SUPPLIES	74059
WINDOWS,ALUMINUM	1509288	CASEWORK, WOOD	41540	DIVICION 16 ELECTRICAL	
WINDOWS,STEEL WINDOWS,WOOD	15094 15096	WINDOW SHADES CLOTH WINDOW SHADES	87080 87090	DIVISION 16 - ELECTRICAL	
WINDOWS,WOOD WEATHER STRIPPING,ALL KINDS	15090	WINDOW SHADESCURTAINS AND DRAPERIES	26520	ELECTRICAL	91438
GLAZING SERVICE	93432	CORTAINS AND DRAI ERIES	20320	BALLAST, ALL KINDS	28506
GLAZING COMPOUND	4403039	DIVISION 13 - SPECIAL CONSTRUCT	ION	CONDUIT, PVC SCH 40	2851914
GLASS AND GLAZING	91447			CONDUIT, PVC SCH 80	2851915
GLASS REPLACEMENT	91030	COLD STORAGE VAULTS,COOLERS	S74013	CONDUIT, STEEL	28526
GLASS,PLATE 44056 &	4405609	DITT DITTO A DOE DEEL DITTO A DEL	_	DOMEG AND DADEG	2052200
		BUILDING,LARGE,PREFABRICATE		BOXES AND PARTS	2852308
PLEXIGLASS GLASS	44058	OVER 500SF	15510	SWITCH,SAFETY,SINGLE THROW	
PLEXIGLASS GLASS THERMO GLASS (INSULATED)	44058 44073	OVER 500SF BUILDINGS,PORTABLE,NORMAL	15510 1551258	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HD	2856472
PLEXIGLASS GLASSTHERMO GLASS (INSULATED)GLASS,WINDOW,CLEAR	44058 44073 4408430	OVER 500SFBUILDINGS,PORTABLE,NORMALBUILDING,FAB/STORAGE	15510 1551258 97108	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HD TRANSFORMER PARTS/ACCESS	2856472 2858455
PLEXIGLASS GLASS THERMO GLASS (INSULATED)	44058 44073	OVER 500SFBUILDINGS,PORTABLE,NORMALBUILDING,FAB/STORAGESWIMMING POOL	15510 1551258 97108 91233	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOOR	2856472 2858455 28554
PLEXIGLASS GLASSTHERMO GLASS (INSULATED)GLASS,WINDOW,CLEARWIRE GLASS	44058 44073 4408430	OVER 500SFBUILDINGS,PORTABLE,NORMALBUILDING,FAB/STORAGESWIMMING POOLSWIMMING POOLS, EQUIPMENT	15510 1551258 97108 91233 65066	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOOR	2856472 2858455 28554 28556
PLEXIGLASS GLASSTHERMO GLASS (INSULATED)GLASS,WINDOW,CLEAR	44058 44073 4408430	OVER 500SF BUILDINGS,PORTABLE,NORMAL BUILDING,FAB/STORAGE SWIMMING POOL SWIMMING POOLS, EQUIPMENT TENNIS/SPORTS COURT	15510 1551258 97108 91233 65066 91235	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOOR	2856472 2858455 28554
PLEXIGLASS GLASSTHERMO GLASS (INSULATED)GLASS,WINDOW,CLEARWIRE GLASS	44058 44073 4408430	OVER 500SFBUILDINGS,PORTABLE,NORMALBUILDING,FAB/STORAGESWIMMING POOLSWIMMING POOLS, EQUIPMENT	15510 1551258 97108 91233 65066 91235	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPS	2856472 2858455 28554 28556 28550
PLEXIGLASS GLASSTHERMO GLASS (INSULATED)GLASS,WINDOW,CLEARWIRE GLASS DIVISION 9 - FINISHES	44058 44073 4408430 44084	OVER 500SF BUILDINGS,PORTABLE,NORMAL BUILDING,FAB/STORAGE SWIMMING POOL SWIMMING POOLS, EQUIPMENT TENNIS/SPORTS COURT TANK INSTALLATION,DISPOSABE	15510 1551258 97108 91233 65066 91235 96878	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRE	2856472 2858455 28554 28556 28550 28080 2805832
PLEXIGLASS GLASSTHERMO GLASS (INSULATED)GLASS,WINDOW,CLEARWIRE GLASS DIVISION 9 - FINISHESCARPETLATH,METALLATH,METAL STUD	44058 44073 4408430 44084 91009 15042 1504274	OVER 500SF BUILDINGS,PORTABLE,NORMAL BUILDING,FAB/STORAGE SWIMMING POOL SWIMMING POOLS, EQUIPMENT TENNIS/SPORTS COURT TANK INSTALLATION,DISPOSABE TANKS,FIBERGLASS TOWER CONSTRUCTION TOWERS, LIGHT	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HD TRANSFORMER PARTS/ACCESS LIGHTING FIXTURES,INDOOR LIGHTING FIXTURES,OUTDOOR LAMPS UNDERGROUND CABLES/WIRE CABLES,HIGH VOLTAGE TELEPHONE(UTILITY,LIGHT)POLE INSTALLATION	2856472 2858455 28554 28556 28550 28080 2805832
PLEXIGLASS GLASSTHERMO GLASS (INSULATED)GLASS,WINDOW,CLEARWIRE GLASS DIVISION 9 - FINISHES CARPETLATH,METALLATH,METAL STUDLATH,WOOD	44058 44073 4408430 44084 91009 15042 1504274 15044	OVER 500SF BUILDINGS,PORTABLE,NORMALBUILDING,FAB/STORAGESWIMMING POOLSWIMMING POOLS, EQUIPMENTTENNIS/SPORTS COURTTANK INSTALLATION,DISPOSABETANKS,FIBERGLASSTOWER CONSTRUCTIONTOWERS, LIGHTTOWERS, RADIO	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRECABLES,HIGH VOLTAGETELEPHONE(UTILITY,LIGHT)POLE INSTALLATIONTELEPHONE CABLES/WIRE	2856472 2858455 28554 28556 28550 28080 2805832 96879 28070
PLEXIGLASS GLASSTHERMO GLASS (INSULATED)GLASS,WINDOW,CLEARWIRE GLASS DIVISION 9 - FINISHES CARPETLATH,METALLATH,METAL STUDLATH,WOODLATH,WOOD,PLASTER	44058 44073 4408430 44084 91009 15042 1504274 15044 1504459	OVER 500SF BUILDINGS,PORTABLE,NORMALBUILDING,FAB/STORAGESWIMMING POOLSWIMMING POOLS, EQUIPMENTTENNIS/SPORTS COURTTANK INSTALLATION,DISPOSABETANKS,FIBERGLASSTOWER CONSTRUCTIONTOWERS, LIGHTTOWERS, RADIOCONSTRUCTION, W/WW TREATME	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HD TRANSFORMER PARTS/ACCESS LIGHTING FIXTURES,INDOOR LIGHTING FIXTURES,OUTDOOR LAMPS UNDERGROUND CABLES/WIRE CABLES,HIGH VOLTAGE TELEPHONE(UTILITY,LIGHT)POLE INSTALLATION	2856472 2858455 28554 28556 28550 28080 2805832
PLEXIGLASS GLASSTHERMO GLASS (INSULATED)GLASS,WINDOW,CLEARWIRE GLASS DIVISION 9 - FINISHES CARPETLATH,METALLATH,METAL STUDLATH,WOODLATH,WOOD,PLASTERPLASTERING	44058 44073 4408430 44084 91009 15042 1504274 15044 1504459 91464	OVER 500SF BUILDINGS,PORTABLE,NORMALBUILDING,FAB/STORAGESWIMMING POOLSWIMMING POOLS, EQUIPMENTTENNIS/SPORTS COURTTANK INSTALLATION,DISPOSABETANKS,FIBERGLASSTOWER CONSTRUCTIONTOWERS, LIGHTTOWERS, RADIO	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRECABLES,HIGH VOLTAGETELEPHONE(UTILITY,LIGHT)POLEINSTALLATIONTELEPHONE CABLES/WIREGENERATORS	2856472 2858455 28554 28556 28550 28080 2805832 96879 28070
PLEXIGLASS GLASSTHERMO GLASS (INSULATED)GLASS,WINDOW,CLEARWIRE GLASS DIVISION 9 - FINISHES CARPETLATH,METALLATH,METAL STUDLATH,WOODLATH,WOOD,PLASTERPLASTERINGPLASTER	44058 44073 4408430 44084 91009 15042 1504274 1504459 91464 1501255	OVER 500SF _BUILDINGS,PORTABLE,NORMAL _BUILDING,FAB/STORAGE _SWIMMING POOL _SWIMMING POOLS, EQUIPMENT _TENNIS/SPORTS COURT _TANK INSTALLATION,DISPOSABE _TANKS,FIBERGLASS _TOWER CONSTRUCTION _TOWERS, LIGHT _TOWERS, RADIO _CONSTRUCTION, W/WW TREATME _FACILITY	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178 ENT 91238	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRECABLES,HIGH VOLTAGETELEPHONE(UTILITY,LIGHT)POLE INSTALLATIONTELEPHONE CABLES/WIRE	2856472 2858455 28554 28556 28550 28080 2805832 96879 28070
PLEXIGLASS GLASSTHERMO GLASS (INSULATED)GLASS,WINDOW,CLEARWIRE GLASS DIVISION 9 - FINISHES CARPETLATH,METALLATH,METAL STUDLATH,WOODLATH,WOOD,PLASTERPLASTERINGPLASTERTILE, CARPET	44058 44073 4408430 44084 91009 15042 1504274 1504459 91464 1501255 36078	OVER 500SF BUILDINGS,PORTABLE,NORMALBUILDING,FAB/STORAGESWIMMING POOLSWIMMING POOLS, EQUIPMENTTENNIS/SPORTS COURTTANK INSTALLATION,DISPOSABETANKS,FIBERGLASSTOWER CONSTRUCTIONTOWERS, LIGHTTOWERS, RADIOCONSTRUCTION, W/WW TREATME	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178 ENT 91238	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRECABLES,HIGH VOLTAGETELEPHONE(UTILITY,LIGHT)POLEINSTALLATIONTELEPHONE CABLES/WIREGENERATORS	2856472 2858455 28554 28556 28550 28080 2805832 96879 28070
PLEXIGLASS GLASSTHERMO GLASS (INSULATED)GLASS,WINDOW,CLEARWIRE GLASS DIVISION 9 - FINISHES CARPETLATH,METALLATH,METAL STUDLATH,WOODLATH,WOOD,PLASTERPLASTERINGPLASTERTILE, CARPETTILE, VINYL	44058 44073 4408430 44084 91009 15042 1504274 1504459 91464 1501255 36078 36085	OVER 500SF _BUILDINGS,PORTABLE,NORMAL _BUILDING,FAB/STORAGE _SWIMMING POOL _SWIMMING POOLS, EQUIPMENT _TENNIS/SPORTS COURT _TANK INSTALLATION,DISPOSABE _TANKS,FIBERGLASS _TOWER CONSTRUCTION _TOWERS, LIGHT _TOWERS, RADIO _CONSTRUCTION, W/WW TREATME _FACILITY DIVISION 14 - CONVEYING SYSTEMS	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178 ENT 91238	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRECABLES,HIGH VOLTAGETELEPHONE(UTILITY,LIGHT)POLEINSTALLATIONTELEPHONE CABLES/WIREGENERATORS	2856472 2858455 28554 28556 28550 28080 2805832 96879 28070
PLEXIGLASS GLASSTHERMO GLASS (INSULATED)GLASS,WINDOW,CLEARWIRE GLASS DIVISION 9 - FINISHES CARPETLATH,METALLATH,METAL STUDLATH,WOODLATH,WOOD,PLASTERPLASTERINGPLASTERTILE, CARPET	44058 44073 4408430 44084 91009 15042 1504274 1504459 91464 1501255 36078 36085	OVER 500SF _BUILDINGS,PORTABLE,NORMAL _BUILDING,FAB/STORAGE _SWIMMING POOL _SWIMMING POOLS, EQUIPMENT _TENNIS/SPORTS COURT _TANK INSTALLATION,DISPOSABE _TANKS,FIBERGLASS _TOWER CONSTRUCTION _TOWERS, LIGHT _TOWERS, RADIO _CONSTRUCTION, W/WW TREATME _FACILITY	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178 ENT 91238	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRECABLES,HIGH VOLTAGETELEPHONE(UTILITY,LIGHT)POLEINSTALLATIONTELEPHONE CABLES/WIREGENERATORS	2856472 2858455 28554 28556 28550 28080 2805832 96879 28070
PLEXIGLASS GLASSTHERMO GLASS (INSULATED)GLASS,WINDOW,CLEARWIRE GLASS DIVISION 9 - FINISHES CARPETLATH,METALLATH,METAL STUDLATH,WOODLATH,WOOD,PLASTERPLASTERINGPLASTERTILE, CARPETTILE, VINYLACOUSTICAL CEILINGS AND WALL	44058 44073 4408430 44084 91009 15042 1504274 1504459 91464 1501255 36078 36085 L	OVER 500SF BUILDINGS,PORTABLE,NORMALBUILDING,FAB/STORAGESWIMMING POOLSWIMMING POOLS, EQUIPMENTTENNIS/SPORTS COURTTANK INSTALLATION,DISPOSABETANKS,FIBERGLASSTOWER CONSTRUCTIONTOWERS, LIGHTTOWERS, RADIOCONSTRUCTION, W/WW TREATMEFACILITY DIVISION 14 - CONVEYING SYSTEMSELEVATOR INSTALLATION	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178 ENT 91238	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRECABLES,HIGH VOLTAGETELEPHONE(UTILITY,LIGHT)POLEINSTALLATIONTELEPHONE CABLES/WIREGENERATORS	2856472 2858455 28554 28556 28550 28080 2805832 96879 28070
PLEXIGLASS GLASSTHERMO GLASS (INSULATED)GLASS,WINDOW,CLEARWIRE GLASS DIVISION 9 - FINISHES CARPETLATH,METALLATH,METAL STUDLATH,WOODLATH,WOOD,PLASTERPLASTERINGPLASTERTILE, CARPETTILE, VINYLACOUSTICAL CEILINGS AND WALCLEANING,INSTALLATIONACOUSTICAL TILE,ALL TYPESPAINTING	44058 44073 4408430 44084 91009 15042 1504274 1504459 91464 1501255 36078 36085 L 91001	OVER 500SF _BUILDINGS,PORTABLE,NORMAL _BUILDING,FAB/STORAGE _SWIMMING POOL _SWIMMING POOLS, EQUIPMENT _TENNIS/SPORTS COURT _TANK INSTALLATION,DISPOSABE _TANKS,FIBERGLASS _TOWER CONSTRUCTION _TOWERS, LIGHT _TOWERS, RADIO _CONSTRUCTION, W/WW TREATME _FACILITY DIVISION 14 - CONVEYING SYSTEMS _ELEVATOR INSTALLATION _CONVEYING SYSTEMS:ELEVATOR _LIFTS, ETC _ESCALATOR INSTALLATION	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178 ENT 91238	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRECABLES,HIGH VOLTAGETELEPHONE(UTILITY,LIGHT)POLEINSTALLATIONTELEPHONE CABLES/WIREGENERATORS	2856472 2858455 28554 28556 28550 28080 2805832 96879 28070
PLEXIGLASS GLASSTHERMO GLASS (INSULATED)GLASS,WINDOW,CLEARWIRE GLASS DIVISION 9 - FINISHES CARPETLATH,METALLATH,METAL STUDLATH,WOODLATH,WOOD,PLASTERPLASTERINGPLASTERTILE, CARPETTILE, VINYLACOUSTICAL CEILINGS AND WALCLEANING,INSTALLATIONACOUSTICAL TILE,ALL TYPESPAINTINGWALLPAPERING, MAINTENANCE	44058 44073 4408430 44084 91009 15042 1504274 15044 1504459 91464 1501255 36078 36085 L 91001 01005 91461	OVER 500SF _BUILDINGS,PORTABLE,NORMAL _BUILDING,FAB/STORAGE _SWIMMING POOL _SWIMMING POOLS, EQUIPMENT _TENNIS/SPORTS COURT _TANK INSTALLATION,DISPOSABE _TANKS,FIBERGLASS _TOWER CONSTRUCTION _TOWERS, LIGHT _TOWERS, RADIO _CONSTRUCTION, W/WW TREATME FACILITY DIVISION 14 - CONVEYING SYSTEMS _ELEVATOR INSTALLATION _CONVEYING SYSTEMS:ELEVATOR _LIFTS, ETC	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178 ENT 91238	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRECABLES,HIGH VOLTAGETELEPHONE(UTILITY,LIGHT)POLEINSTALLATIONTELEPHONE CABLES/WIREGENERATORS	2856472 2858455 28554 28556 28550 28080 2805832 96879 28070
PLEXIGLASS GLASSTHERMO GLASS (INSULATED)GLASS,WINDOW,CLEARWIRE GLASS DIVISION 9 - FINISHES CARPETLATH,METALLATH,METAL STUDLATH,WOODLATH,WOOD,PLASTERPLASTERINGPLASTERTILE, CARPETTILE, VINYLACOUSTICAL CEILINGS AND WALCLEANING,INSTALLATIONACOUSTICAL TILE,ALL TYPESPAINTINGWALLPAPERING, MAINTENANCEAND REPAIR	44058 44073 4408430 44084 91009 15042 1504274 1504459 91464 1501255 36078 36085 L 91001 01005	OVER 500SF _BUILDINGS,PORTABLE,NORMAL _BUILDING,FAB/STORAGE _SWIMMING POOL _SWIMMING POOLS, EQUIPMENT _TENNIS/SPORTS COURT _TANK INSTALLATION,DISPOSABE _TANKS,FIBERGLASS _TOWER CONSTRUCTION _TOWERS, LIGHT _TOWERS, RADIO _CONSTRUCTION, W/WW TREATME _FACILITY DIVISION 14 - CONVEYING SYSTEMS _ELEVATOR INSTALLATION _CONVEYING SYSTEMS:ELEVATOR _LIFTS, ETC _ESCALATOR INSTALLATION _ESCALATORS AND PARTS	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178 ENT 91238	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRECABLES,HIGH VOLTAGETELEPHONE(UTILITY,LIGHT)POLEINSTALLATIONTELEPHONE CABLES/WIREGENERATORS	2856472 2858455 28554 28556 28550 28080 2805832 96879 28070
PLEXIGLASS GLASS THERMO GLASS (INSULATED) GLASS, WINDOW, CLEAR WIRE GLASS DIVISION 9 - FINISHES CARPET LATH, METAL LATH, METAL STUD LATH, WOOD LATH, WOOD, PLASTER PLASTERING PLASTER TILE, CARPET TILE, VINYL ACOUSTICAL CEILINGS AND WAL CLEANING, INSTALLATION ACOUSTICAL TILE, ALL TYPES PAINTING WALLPAPERING, MAINTENANCE AND REPAIR WALL & CEILING REPAIR AND	91009 15042 1504274 150444 1501255 36078 36085 L 91001 01005 91461 91074	OVER 500SF _BUILDINGS,PORTABLE,NORMAL _BUILDING,FAB/STORAGE _SWIMMING POOL _SWIMMING POOLS, EQUIPMENT _TENNIS/SPORTS COURT _TANK INSTALLATION,DISPOSABE _TANKS,FIBERGLASS _TOWER CONSTRUCTION _TOWERS, LIGHT _TOWERS, RADIO _CONSTRUCTION, W/WW TREATME _FACILITY DIVISION 14 - CONVEYING SYSTEMS _ELEVATOR INSTALLATION _CONVEYING SYSTEMS:ELEVATOR _LIFTS, ETC _ESCALATOR INSTALLATION	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178 ENT 91238	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRECABLES,HIGH VOLTAGETELEPHONE(UTILITY,LIGHT)POLEINSTALLATIONTELEPHONE CABLES/WIREGENERATORS	2856472 2858455 28554 28556 28550 28080 2805832 96879 28070
PLEXIGLASS GLASS THERMO GLASS (INSULATED) GLASS, WINDOW, CLEAR WIRE GLASS DIVISION 9 - FINISHES CARPET LATH, METAL LATH, METAL LATH, WOOD LATH, WOOD, PLASTER PLASTERING PLASTER TILE, CARPET TILE, VINYL ACOUSTICAL CEILINGS AND WAL CLEANING, INSTALLATION ACOUSTICAL TILE, ALL TYPES PAINTING WALLPAPERING, MAINTENANCE AND REPAIR WALL & CEILING REPAIR AND MAINT. (INCLUDING DRYWALL)	91009 15042 1504274 150444 1501255 36078 36085 L 91001 01005 91461 91074 91075	OVER 500SF _BUILDINGS, PORTABLE, NORMAL _BUILDING, FAB/STORAGE _SWIMMING POOL _SWIMMING POOLS, EQUIPMENT _TENNIS/SPORTS COURT _TANK INSTALLATION, DISPOSABE _TANKS, FIBERGLASS _TOWER CONSTRUCTION _TOWERS, LIGHT _TOWERS, RADIO _CONSTRUCTION, W/WW TREATME _FACILITY DIVISION 14 - CONVEYING SYSTEMS _ELEVATOR INSTALLATION _CONVEYING SYSTEMS:ELEVATOR _LIFTS, ETC _ESCALATOR INSTALLATION _ESCALATORS AND PARTS DIVISION 15 - MECHANICAL	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178 ENT 91238	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRECABLES,HIGH VOLTAGETELEPHONE(UTILITY,LIGHT)POLEINSTALLATIONTELEPHONE CABLES/WIREGENERATORS	2856472 2858455 28554 28556 28550 28080 2805832 96879 28070
PLEXIGLASS GLASS THERMO GLASS (INSULATED) GLASS, WINDOW, CLEAR WIRE GLASS DIVISION 9 - FINISHES CARPET LATH, METAL LATH, METAL STUD LATH, WOOD LATH, WOOD, PLASTER PLASTERING PLASTER TILE, CARPET TILE, VINYL ACOUSTICAL CEILINGS AND WAL CLEANING, INSTALLATION ACOUSTICAL TILE, ALL TYPES PAINTING WALLPAPERING, MAINTENANCE AND REPAIR WALL & CEILING REPAIR AND MAINT. (INCLUDING DRYWALL) WALLPAPER, PASTE, ETC	91009 15042 1504274 1504459 91464 1501255 36078 36085 L 91001 01005 91461 91074 91075 63095	OVER 500SF _BUILDINGS,PORTABLE,NORMAL _BUILDING,FAB/STORAGE _SWIMMING POOL _SWIMMING POOLS, EQUIPMENT _TENNIS/SPORTS COURT _TANK INSTALLATION,DISPOSABE _TANKS,FIBERGLASS _TOWER CONSTRUCTION _TOWERS, LIGHT _TOWERS, RADIO _CONSTRUCTION, W/WW TREATME _FACILITY DIVISION 14 - CONVEYING SYSTEMS _ELEVATOR INSTALLATION _CONVEYING SYSTEMS:ELEVATOR _LIFTS, ETC _ESCALATOR INSTALLATION _ESCALATORS AND PARTS DIVISION 15 - MECHANICAL _PIPE,ALUMINUM	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178 ENT 91238 91013 S, 90934 91020 29535	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRECABLES,HIGH VOLTAGETELEPHONE(UTILITY,LIGHT)POLEINSTALLATIONTELEPHONE CABLES/WIREGENERATORS	2856472 2858455 28554 28556 28550 28080 2805832 96879 28070
PLEXIGLASS GLASS THERMO GLASS (INSULATED) GLASS, WINDOW, CLEAR WIRE GLASS DIVISION 9 - FINISHES CARPET LATH, METAL LATH, METAL STUD LATH, WOOD LATH, WOOD, PLASTER PLASTERING PLASTER TILE, CARPET TILE, VINYL ACOUSTICAL CEILINGS AND WAL CLEANING, INSTALLATION ACOUSTICAL TILE, ALL TYPES PAINTING WALLPAPERING, MAINTENANCE AND REPAIR WALL & CEILING REPAIR AND MAINT. (INCLUDING DRYWALL) WALLPAPER, PASTE, ETC WALL COVERINGS, FABRIC/PLAST	91009 15042 1504274 1504459 91464 1501255 36078 36085 L 91001 01005 91461 91074 91075 63095 IC63093	OVER 500SF _BUILDINGS,PORTABLE,NORMAL _BUILDING,FAB/STORAGE _SWIMMING POOL _SWIMMING POOLS, EQUIPMENT _TENNIS/SPORTS COURT _TANK INSTALLATION,DISPOSABE _TANKS,FIBERGLASS _TOWER CONSTRUCTION _TOWERS, LIGHT _TOWERS, RADIO _CONSTRUCTION, W/WW TREATME _FACILITY DIVISION 14 - CONVEYING SYSTEMS _ELEVATOR INSTALLATION _CONVEYING SYSTEMS:ELEVATOR _LIFTS, ETC _ESCALATOR INSTALLATION _ESCALATOR SAND PARTS DIVISION 15 - MECHANICAL _PIPE,ALUMINUM _PIPE,BRASS	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178 ENT 91238 8 91013 S, 90934 91020 29535	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRECABLES,HIGH VOLTAGETELEPHONE(UTILITY,LIGHT)POLEINSTALLATIONTELEPHONE CABLES/WIREGENERATORS	2856472 2858455 28554 28556 28550 28080 2805832 96879 28070
PLEXIGLASS GLASS THERMO GLASS (INSULATED) GLASS, WINDOW, CLEAR WIRE GLASS DIVISION 9 - FINISHES CARPET LATH, METAL LATH, METAL STUD LATH, WOOD LATH, WOOD, PLASTER PLASTERING PLASTER TILE, CARPET TILE, VINYL ACOUSTICAL CEILINGS AND WAL CLEANING, INSTALLATION ACOUSTICAL TILE, ALL TYPES PAINTING WALLPAPERING, MAINTENANCE AND REPAIR WALL & CEILING REPAIR AND MAINT. (INCLUDING DRYWALL) WALLPAPER, PASTE, ETC	91009 15042 1504274 1504459 91464 1501255 36078 36085 L 91001 01005 91461 91074 91075 63095 IC63093	OVER 500SF _BUILDINGS,PORTABLE,NORMAL _BUILDING,FAB/STORAGE _SWIMMING POOL _SWIMMING POOLS, EQUIPMENT _TENNIS/SPORTS COURT _TANK INSTALLATION,DISPOSABE _TANKS,FIBERGLASS _TOWER CONSTRUCTION _TOWERS, LIGHT _TOWERS, RADIO _CONSTRUCTION, W/WW TREATME _FACILITY DIVISION 14 - CONVEYING SYSTEMS _ELEVATOR INSTALLATION _CONVEYING SYSTEMS:ELEVATOR _LIFTS, ETC _ESCALATOR INSTALLATION _ESCALATORS AND PARTS DIVISION 15 - MECHANICAL _PIPE,ALUMINUM	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178 ENT 91238 91013 S, 90934 91020 29535	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRECABLES,HIGH VOLTAGETELEPHONE(UTILITY,LIGHT)POLEINSTALLATIONTELEPHONE CABLES/WIREGENERATORS	2856472 2858455 28554 28556 28550 28080 2805832 96879 28070
PLEXIGLASS GLASS THERMO GLASS (INSULATED) GLASS, WINDOW, CLEAR WIRE GLASS DIVISION 9 - FINISHES CARPET LATH, METAL LATH, METAL STUD LATH, WOOD LATH, WOOD, PLASTER PLASTERING PLASTER TILE, CARPET TILE, VINYL ACOUSTICAL CEILINGS AND WAL CLEANING, INSTALLATION ACOUSTICAL TILE, ALL TYPES PAINTING WALLPAPERING, MAINTENANCE AND REPAIR WALL & CEILING REPAIR AND MAINT. (INCLUDING DRYWALL) WALLPAPER, PASTE, ETC WALL COVERINGS, FABRIC/PLAST	91009 15042 1504274 1504459 91464 1501255 36078 36085 L 91001 01005 91461 91074 91075 63095 IC63093	OVER 500SF _BUILDINGS,PORTABLE,NORMAL _BUILDING,FAB/STORAGE _SWIMMING POOL _SWIMMING POOLS, EQUIPMENT _TENNIS/SPORTS COURT _TANK INSTALLATION,DISPOSABE _TANKS,FIBERGLASS _TOWER CONSTRUCTION _TOWERS, LIGHT _TOWERS, RADIO _CONSTRUCTION, W/WW TREATME _FACILITY DIVISION 14 - CONVEYING SYSTEMS _ELEVATOR INSTALLATION _CONVEYING SYSTEMS:ELEVATOR _LIFTS, ETC _ESCALATOR INSTALLATION _ESCALATORS AND PARTS DIVISION 15 - MECHANICAL _PIPE,ALUMINUM _PIPE,BRASS _PIPE,CAST IRON	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178 ENT 91238 8 91013 S, 90934 91020 29535	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRECABLES,HIGH VOLTAGETELEPHONE(UTILITY,LIGHT)POLEINSTALLATIONTELEPHONE CABLES/WIREGENERATORS	2856472 2858455 28554 28556 28550 28080 2805832 96879 28070
PLEXIGLASS GLASS THERMO GLASS (INSULATED) GLASS,WINDOW,CLEAR WIRE GLASS DIVISION 9 - FINISHES CARPET LATH,METAL LATH,METAL STUD LATH,WOOD LATH,WOOD,PLASTER PLASTERING PLASTER TILE, CARPET TILE, VINYL ACOUSTICAL CEILINGS AND WAL CLEANING,INSTALLATION ACOUSTICAL TILE,ALL TYPES PAINTING WALLPAPERING, MAINTENANCE AND REPAIR WALL & CEILING REPAIR AND MAINT. (INCLUDING DRYWALL) WALLPAPER,PASTE,ETC WALL COVERINGS,FABRIC/PLAST FINISHES:FLOORING,WALL/CEILIN DIVISION 10 - SPECIALTIES	91009 15042 1504274 150444 1501255 36078 36085 L 91001 01005 91461 91074 91075 63095 IC63093 IG90945	OVER 500SF _BUILDINGS,PORTABLE,NORMAL _BUILDING,FAB/STORAGE _SWIMMING POOL _SWIMMING POOLS, EQUIPMENT _TENNIS/SPORTS COURT _TANK INSTALLATION,DISPOSABE _TANKS,FIBERGLASS _TOWER CONSTRUCTION _TOWERS, LIGHT _TOWERS, RADIO _CONSTRUCTION, W/WW TREATME FACILITY DIVISION 14 - CONVEYING SYSTEMS _ELEVATOR INSTALLATION _CONVEYING SYSTEMS:ELEVATOR LIFTS, ETC _ESCALATOR INSTALLATION _ESCALATORS AND PARTS DIVISION 15 - MECHANICAL _PIPE,ALUMINUM _PIPE,BRASS _PIPE,CAST IRON _PIPE,CROME _PIPE,COPPER _PIPE,FIBERGLASS	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178 ENT 91238 3 91013 S, 90934 91020 29535 65805 65822 65828 65830 65835 65841	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRECABLES,HIGH VOLTAGETELEPHONE(UTILITY,LIGHT)POLEINSTALLATIONTELEPHONE CABLES/WIREGENERATORS	2856472 2858455 28554 28556 28550 28080 2805832 96879 28070
PLEXIGLASS GLASS THERMO GLASS (INSULATED) GLASS, WINDOW, CLEAR WIRE GLASS DIVISION 9 - FINISHES CARPET LATH, METAL LATH, METAL STUD LATH, WOOD LATH, WOOD, PLASTER PLASTER ING PLASTER TILE, CARPET TILE, VINYL ACOUSTICAL CEILINGS AND WAL CLEANING, INSTALLATION ACOUSTICAL TILE, ALL TYPES PAINTING WALLPAPERING, MAINTENANCE AND REPAIR WALL & CEILING REPAIR AND MAINT. (INCLUDING DRYWALL) WALLPAPER, PASTE, ETC WALL COVERINGS, FABRIC/PLAST FINISHES: FLOORING, WALL/CEILIN DIVISION 10 - SPECIALTIES CHALKBOARD, ALUMINUM	91009 15042 1504274 15044459 91464 1501255 36078 36085 L 91001 01005 91461 91074 91075 63095 IC63093 IC90945	OVER 500SF _BUILDINGS, PORTABLE, NORMAL _BUILDING, FAB/STORAGE _SWIMMING POOL _SWIMMING POOLS, EQUIPMENT _TENNIS/SPORTS COURT _TANK INSTALLATION, DISPOSABE _TANKS, FIBERGLASS _TOWER CONSTRUCTION _TOWERS, LIGHT _TOWERS, RADIO _CONSTRUCTION, W/WW TREATME FACILITY DIVISION 14 - CONVEYING SYSTEMS _ELEVATOR INSTALLATION _CONVEYING SYSTEMS:ELEVATOR _LIFTS, ETC _ESCALATOR INSTALLATION _ESCALATORS AND PARTS DIVISION 15 - MECHANICAL _PIPE, ALUMINUM _PIPE, BRASS _PIPE, CAST IRON _PIPE, COPPER _PIPE, FIBERGLASS _PIPE, DUCTLE IRON	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178 ENT 91238 3 91013 S, 90934 91020 29535 65805 65822 65828 65830 65835 65841 6584640	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRECABLES,HIGH VOLTAGETELEPHONE(UTILITY,LIGHT)POLEINSTALLATIONTELEPHONE CABLES/WIREGENERATORS	2856472 2858455 28554 28556 28550 28080 2805832 96879 28070
PLEXIGLASS GLASS THERMO GLASS (INSULATED) GLASS, WINDOW, CLEAR WIRE GLASS DIVISION 9 - FINISHES CARPET LATH, METAL LATH, METAL LATH, WOOD LATH, WOOD, PLASTER PLASTERING PLASTER TILE, CARPET TILE, VINYL ACOUSTICAL CEILINGS AND WAL CLEANING, INSTALLATION ACOUSTICAL TILE, ALL TYPES PAINTING WALLPAPERING, MAINTENANCE AND REPAIR WALL & CEILING REPAIR AND MAINT. (INCLUDING DRYWALL) WALLPAPER, PASTE, ETC WALL COVERINGS, FABRIC/PLAST FINISHES: FLOORING, WALL/CEILIN DIVISION 10 - SPECIALTIES CHALKBOARD, ALUMINUMCHALKBOARD, WOOD	44058 44073 4408430 44084 91009 15042 1504274 1504459 91464 1501255 36078 36085 L 91001 01005 91461 91074 91075 63095 IC63093 IG90945	OVER 500SF BUILDINGS, PORTABLE, NORMAL BUILDING, FAB/STORAGE SWIMMING POOL SWIMMING POOLS, EQUIPMENT TENNIS/SPORTS COURT TANK INSTALLATION, DISPOSABE TANKS, FIBERGLASS TOWER CONSTRUCTION TOWERS, LIGHT TOWERS, RADIO CONSTRUCTION, W/WW TREATME FACILITY DIVISION 14 - CONVEYING SYSTEMS ELEVATOR INSTALLATION CONVEYING SYSTEMS: ELEVATOR LIFTS, ETC ESCALATOR INSTALLATION ESCALATORS AND PARTS DIVISION 15 - MECHANICAL PIPE, BRASS PIPE, CAST IRON PIPE, COPPER PIPE, FIBERGLASS PIPE, DUCTLE IRON PIPE, PVC	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178 ENT 91238 3 91013 S, 90934 91020 29535	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRECABLES,HIGH VOLTAGETELEPHONE(UTILITY,LIGHT)POLEINSTALLATIONTELEPHONE CABLES/WIREGENERATORS	2856472 2858455 28554 28556 28550 28080 2805832 96879 28070
PLEXIGLASS GLASS THERMO GLASS (INSULATED) GLASS, WINDOW, CLEAR WIRE GLASS DIVISION 9 - FINISHES CARPET LATH, METAL LATH, METAL LATH, WOOD LATH, WOOD, PLASTER PLASTERING PLASTER TILE, CARPET TILE, VINYL ACOUSTICAL CEILINGS AND WAL CLEANING, INSTALLATION ACOUSTICAL TILE, ALL TYPES PAINTING WALLPAPERING, MAINTENANCE AND REPAIR WALL & CEILING REPAIR AND MAINT. (INCLUDING DRYWALL) WALLPAPER, PASTE, ETC WALL COVERINGS, FABRIC/PLAST FINISHES: FLOORING, WALL/CEILIN DIVISION 10 - SPECIALTIES CHALKBOARD, ALUMINUM CHALKBOARD, WOOD TOILET PARTITIONS AND DOORS	91009 15042 1504274 15044 1501255 36078 36085 L 91001 01005 91461 91074 91075 63095 IC63093 IG90945	OVER 500SF BUILDINGS, PORTABLE, NORMAL BUILDING, FAB/STORAGE SWIMMING POOL SWIMMING POOLS, EQUIPMENT TENNIS/SPORTS COURT TANK INSTALLATION, DISPOSABE TANKS, FIBERGLASS TOWER CONSTRUCTION TOWERS, LIGHT TOWERS, RADIO CONSTRUCTION, W/WW TREATME FACILITY DIVISION 14 - CONVEYING SYSTEMS ELEVATOR INSTALLATION CONVEYING SYSTEMS: ELEVATOR LIFTS, ETC ESCALATOR INSTALLATION ESCALATORS AND PARTS DIVISION 15 - MECHANICAL PIPE, ALUMINUM PIPE, BRASS PIPE, CAST IRON PIPE, COPPER PIPE, COPPER PIPE, FIBERGLASS PIPE, DUCTLE IRON PIPE, PVC PIPE, STAINLES STEEL	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178 ENT 91238 3 91013 S, 90934 91020 29535 65805 65822 65828 65830 65835 65841 6584640 65860 65877	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRECABLES,HIGH VOLTAGETELEPHONE(UTILITY,LIGHT)POLEINSTALLATIONTELEPHONE CABLES/WIREGENERATORS	2856472 2858455 28554 28556 28550 28080 2805832 96879 28070
PLEXIGLASS GLASS THERMO GLASS (INSULATED) GLASS, WINDOW, CLEAR WIRE GLASS DIVISION 9 - FINISHES CARPET LATH, METAL LATH, METAL LATH, WOOD LATH, WOOD, PLASTER PLASTERING PLASTER TILE, CARPET TILE, VINYL ACOUSTICAL CEILINGS AND WAL CLEANING, INSTALLATION ACOUSTICAL TILE, ALL TYPES PAINTING WALLPAPERING, MAINTENANCE AND REPAIR WALL & CEILING REPAIR AND MAINT. (INCLUDING DRYWALL) WALLPAPER, PASTE, ETC WALL COVERINGS, FABRIC/PLAST FINISHES: FLOORING, WALL/CEILIN DIVISION 10 - SPECIALTIES CHALKBOARD, ALUMINUM CHALKBOARD, WOOD TOILET PARTITIONS AND DOORS SHOW STALLS, DOORS, TUB ENCLO	91009 15042 1504274 150444 1501255 36078 36085 L 91001 01005 91461 91074 91075 63095 IC63093 IG90945	OVER 500SF BUILDINGS, PORTABLE, NORMAL BUILDING, FAB/STORAGE SWIMMING POOL SWIMMING POOLS, EQUIPMENT TENNIS/SPORTS COURT TANK INSTALLATION, DISPOSABE TANKS, FIBERGLASS TOWER CONSTRUCTION TOWERS, LIGHT TOWERS, RADIO CONSTRUCTION, W/WW TREATME FACILITY DIVISION 14 - CONVEYING SYSTEMS ELEVATOR INSTALLATION CONVEYING SYSTEMS: ELEVATOR LIFTS, ETC ESCALATOR INSTALLATION ESCALATORS AND PARTS DIVISION 15 - MECHANICAL PIPE, ALUMINUM PIPE, BRASS PIPE, CAST IRON PIPE, COPPER PIPE, FIBERGLASS PIPE, DUCTLE IRON PIPE, PVC PIPE, STAINLES STEEL TUBING, COPPER	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178 ENT 91238 3 91013 S, 90934 91020 29535 65805 65822 65828 65830 65835 65841 6584640 65860 65877 6588856	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRECABLES,HIGH VOLTAGETELEPHONE(UTILITY,LIGHT)POLEINSTALLATIONTELEPHONE CABLES/WIREGENERATORS	2856472 2858455 28554 28556 28550 28080 2805832 96879 28070
PLEXIGLASS GLASS THERMO GLASS (INSULATED) GLASS, WINDOW, CLEAR WIRE GLASS DIVISION 9 - FINISHES CARPET LATH, METAL LATH, METAL STUD LATH, WOOD LATH, WOOD, PLASTER PLASTERING PLASTER TILE, CARPET TILE, VINYL ACOUSTICAL CEILINGS AND WAL CLEANING, INSTALLATION ACOUSTICAL TILE, ALL TYPES PAINTING WALLPAPERING, MAINTENANCE AND REPAIR WALL & CEILING REPAIR AND MAINT. (INCLUDING DRYWALL) WALLPAPER, PASTE, ETC WALL COVERINGS, FABRIC/PLAST FINISHES: FLOORING, WALL/CEILIN DIVISION 10 - SPECIALTIES CHALKBOARD, ALUMINUM CHALKBOARD, WOOD TOILET PARTITIONS AND DOORS SHOW STALLS, DOORS, TUB ENCLO	91009 15042 1504274 150444 1501255 36078 36085 L 91001 01005 91461 91074 91075 63095 IC63093 IG90945 7851505 7851510 67066 0 67062 15046	OVER 500SF BUILDINGS, PORTABLE, NORMAL BUILDING, FAB/STORAGE SWIMMING POOL SWIMMING POOLS, EQUIPMENT TENNIS/SPORTS COURT TANK INSTALLATION, DISPOSABE TANKS, FIBERGLASS TOWER CONSTRUCTION TOWERS, LIGHT TOWERS, RADIO CONSTRUCTION, W/WW TREATME FACILITY DIVISION 14 - CONVEYING SYSTEMS ELEVATOR INSTALLATION CONVEYING SYSTEMS: ELEVATOR LIFTS, ETC ESCALATOR INSTALLATION ESCALATOR INSTALLATION PIPE, ALUMINUM PIPE, BRASS PIPE, CAST IRON PIPE, CROME PIPE, COPPER PIPE, FIBERGLASS PIPE, DUCTLE IRON PIPE, PVC PIPE, STAINLES STEEL TUBING, COPPER TUBING, COPPER TUBING, PLASTIC & PVC	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178 ENT 91238 3 91013 S, 90934 91020 29535 65805 65822 65828 65826 65826 65826 65830 65835 6584640 65860 65877 6588856 65891	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRECABLES,HIGH VOLTAGETELEPHONE(UTILITY,LIGHT)POLEINSTALLATIONTELEPHONE CABLES/WIREGENERATORS	2856472 2858455 28554 28556 28550 28080 2805832 96879 28070
PLEXIGLASS GLASS THERMO GLASS (INSULATED) GLASS, WINDOW, CLEAR WIRE GLASS DIVISION 9 - FINISHES CARPET LATH, METAL LATH, METAL LATH, WOOD LATH, WOOD, PLASTER PLASTERING PLASTER TILE, CARPET TILE, VINYL ACOUSTICAL CEILINGS AND WAL CLEANING, INSTALLATION ACOUSTICAL TILE, ALL TYPES PAINTING WALLPAPERING, MAINTENANCE AND REPAIR WALL & CEILING REPAIR AND MAINT. (INCLUDING DRYWALL) WALLPAPER, PASTE, ETC WALL COVERINGS, FABRIC/PLAST FINISHES: FLOORING, WALL/CEILIN DIVISION 10 - SPECIALTIES CHALKBOARD, ALUMINUM CHALKBOARD, WOOD TOILET PARTITIONS AND DOORS SHOW STALLS, DOORS, TUB ENCLO	91009 15042 1504274 150444 1501255 36078 36085 L 91001 01005 91461 91074 91075 63095 IC63093 IG90945	OVER 500SF BUILDINGS, PORTABLE, NORMAL BUILDING, FAB/STORAGE SWIMMING POOL SWIMMING POOLS, EQUIPMENT TENNIS/SPORTS COURT TANK INSTALLATION, DISPOSABE TANKS, FIBERGLASS TOWER CONSTRUCTION TOWERS, LIGHT TOWERS, RADIO CONSTRUCTION, W/WW TREATME FACILITY DIVISION 14 - CONVEYING SYSTEMS ELEVATOR INSTALLATION CONVEYING SYSTEMS: ELEVATOR LIFTS, ETC ESCALATOR INSTALLATION ESCALATORS AND PARTS DIVISION 15 - MECHANICAL PIPE, ALUMINUM PIPE, BRASS PIPE, CAST IRON PIPE, COPPER PIPE, FIBERGLASS PIPE, DUCTLE IRON PIPE, PVC PIPE, STAINLES STEEL TUBING, COPPER	15510 1551258 97108 91233 65066 91235 96878 8303239 94085 28583 256178 ENT 91238 3 91013 S, 90934 91020 29535 65805 65822 65828 65830 65835 65841 6584640 65860 65877 6588856	SWITCH,SAFETY,SINGLE THROW 3 POLE,240V,NEMA4,HDTRANSFORMER PARTS/ACCESSLIGHTING FIXTURES,INDOORLIGHTING FIXTURES,OUTDOORLAMPSUNDERGROUND CABLES/WIRECABLES,HIGH VOLTAGETELEPHONE(UTILITY,LIGHT)POLEINSTALLATIONTELEPHONE CABLES/WIREGENERATORS	2856472 2858455 28554 28556 28550 28080 2805832 96879 28070

Sample Solicitation Letter
Professional Services
Construction Services

LETTER TO POTENTIAL SUBCONSULTANTS

	is soliciting Minority and Women-Owned Business
Enterprise participation for the following City our office or at One Texas Center, 505 Barton S	y of Austin project. Solicitation documents are available at Springs Road, 10th Floor, Suite 1045.
Name of Project:	
Project/Solicitation Number:	
Location of Pre-Proposal Conference (if any):	
Response Due Date and Time:	
This Project Includes the Following Scopes	s of Work:
Contact our office for detailed information on terms and conditions of the contract.	the scopes of services to be subcontracted and the relevant
Please contact:	at or (Telephone) (Fax)
(Name)	(Telephone) (Fax)
All Responses MUST be received by:	

LETTER TO POTENTIAL SUBCONTRACTORS

	rticipation for the following City of fice, and the locations listed in the	of Austin pro	oject. Plans are a	d Women-Owned Business vailable at the Austin area plan
Name of Proj	ect:			
Project/Solici	tation Number:			
Location of P	re-bid Conference (if any):			
Bid Date and	Time:			
This Project	Includes the Following Scopes	of Service:		
	Asbestos Abatement		HVAC	
	Carpentry		Insulation	
	Carpeting		Lab and Field T	esting Services
	Concrete		Landscaping	
	Demolition Services		Masonry	
	Doors and Frames		Millwork	
	Drilling		Painting	
	Drywall		Paving and Resu	urfacing
	Electrical		Plumbing	
	Excavation Services		Roofing	
	Fabricated Steel		Stone	
	Flooring		Tile	
	Glazing Services		Weather and Wa	aterproofing
	Hardware		Welding	
	Heavy Construction Equipment		Windows	
	Other		Other	
terms and con	office for detailed information on aditions of the contract.	-		
Please contact	t: a (Name)	at (T	or elephone)	(Fax)
All bids MUS	T be received by:	(-	1 /	,

Monthly Report Submissions MBE/WBE Compliance Activity Summary MBE/WBE Monthly Progress Assessment Report

Third Party Project MBE/WBE Procurement Program Compliance Activity Summary Activities are submitted on a monthly basis along with reports for Small & Minority Business Resources Department

Review (SMBR).

Reporting Month		Contract Stage	(Design/Construction)
Project Name			
Project Start Date		Project End Date	
Contract Amount	\$	Total Expended	\$
	MONTHLY ACTIVITY	FOR REPORTING MON	гн
1) Provide project sum	nmary (Stage of Project, Current sco	pe activity, anticipated dea	adlines, etc.)
2) Did any activities o	ccur for the reporting month? Yes	s □ No (If yes, please e	explain)
		\ \ \ / \ \	
2) Provide Good Faith	Efforts (GFE) performed (If no GFE	was parformed places of	volain why?)
3) Flovide Good Faili	Ellotts (GFE) performed (if 110 GFE	was periorified, piease e.	xpiain why :)
4) Provide outreach ac	ctivities (Event Description, Date, an	d Number of Attendees (a	ttach sign in sheets)
5) Was SMBR contact	ted for assistance? If so, please exp	lain	
6) If no MBE/WBE goa	als have not been reached, please e	xplain why and how you a	nticipate meeting the goals.
I certify that the information	reported in the summary is true and complete	e to the best of my knowledge ar	nd belief.
Developer/Contractor Prin	теа мате		
Developer/Contractor Sign	nature		

3rd Party Agreement MBE/WBE Monthly Progress Assessment Report

Third Party/Pri	vate Entity:	Report Date:						
Award Date:					Design		Construction	
Completion Date:			Participation Summary					
	_				Goal	Goal Met		
Project Name:				African American				
				Hispanic				
Total Project Value:				Asian/Native American				
Percent Complete				WBE				
		List of Subco	ontractors and	Description of Goods a	and Services			
Vendor ID Number	Subcontractor/Suppliers Names	MBE/WBE Certification	Gender Ethnicity	Scope of Work	Total Contract Amount		Total Amount Paid This Month	Total Amount Paid Year to Date
	MBE/WBE Certification Codes MBE = Certified Minority Owned Busin	Gender/Ethnicity Codes FA = Female/Asian American			Gender/Ethnicity Codes FH = Female/Hispanic			

MBE =Certified Minority Owned Business M/WBE = Minority or Women Owned Business WBE =Certified Woman Owned Business

FA = Female/Asian American MA = Male/Asian American FB = Female/African American MB = Male/African American

MH = Male/Hispanic FN = Female/African American MN = Male/African American FW = Female/Caucasian