

CITY OF PHILADELPHIA
Office of Economic Opportunity

ANNUAL REPORT
Fiscal Year 2010

**Minority, Woman and Disabled-Owned Business Enterprises (M/W/DSBEs)
For-Profit Contracting Activity: Public Works, Service, Supply & Equipment,
Personal and Professional Services**

Published November 2010

LEFT BLANK INTENTIONALLY

TABLE OF CONTENTS

I. Narrative	Page(s)
A. Introduction	1
B. Purpose of This Report	1
C. Transformation of the Office of Economic Opportunity (OEO)	2-4
D. Analysis of M/W/DSBE Participation: 4th Quarter FY10	5-8
1. For-Profit Contract Activity Summary Report (Table I)	
2. 4th Quarter Report Departmental Ranking (Table II)	
3. City Wide Service, Supply and Equipment	
4. Quasi-Government Agency Contract Activity	
5. Federal Stimulus Funded Projects (Chart I)	
6. OEO Registry of Certified M/W/DSBEs (Chart II)	
E. M/W/DSBE Participation Goals and Award Process	9-10
1. Potential for Variation on Contracts Awarded	
2. Actual Dollars Spent on Participation	
3. Enhanced Compliance Monitoring Practices	
F. FY11 Annual Participation Goals	10-11
1. M/W/DSBEs by Category (Table III)	
2. Goals by Race and Gender (Table IV)	
3. By Philadelphia Based M/W/DSBE Goals	
G. Not-for-Profit Subcontracting Participation Goals	11
H. Initiatives for Achieving the FY11 M/W/DSBE Goals	12-13
1. Planning for Participation	
2. OEO Led Initiatives	
I. The Inclusion Works: Strategic Plan – Report Card	14-22
1. Increasing the Availability of Qualified Firms (Figure 1.1)	
2. Increasing the Utilization of Qualified Firms (Figure 1.2)	
3. Increasing the Availability of Qualified Workers (Figure 1.3)	
4. Increasing the Utilization of Qualified Workers (Figure 1.4)	

II. Schedule of Detail Reports

A. City Department For-Profit Contract Activity

1. Aggregate For Profit Contract Activity	23
2. City Departments Ranked By Percentage of Participation	24
3. DBEs By Contract Categories	25-26
4. Department By Contract Category and Participation Summary	27-41
5. Public Works Formal Contracts	42-43
6. Service, Supply and Equipment (SSE) Formal Contracts	44-46
7. CityWide Service, Supply & Equipment Contracts	47-49
8. SSE Small Order Purchases (SOPs)	50-60
9. Personal & Professional Services (PPS) Formal Contracts	61-69
10. PPS Miscellaneous Purchase Orders (MPOs)	70-74

B. Quasi-Government Agency Contract Activity

1. Philadelphia Industrial Development Corporation / Philadelphia Authority for Industrial Development	75-76
2. Philadelphia Housing Development Corporation	77
3. Redevelopment Authority	77

C. Federally Funded Contract Activity

1. For Profit Contract Activity for Federally Funded Projects	78
2. DBEs By Contract Categories for Federally Funded Projects	79-80
3. Department By Contract Category and Participation Summary	81-84
4. Public Works Federal Funded Contracts	85-86
5. PPS Federally Funded For-Profit Formal Contracts	87
6. PPS Miscellaneous Purchase Order (MPOs)	88

III. Appendix

A. Definitions	89-90
-----------------------	--------------

IV. Exhibits

A. OEO Organization Chart (Exhibit I)	91
B. Department OEO Officer Role (Exhibit II)	92

**City of Philadelphia
Office of Economic Opportunity
Annual Report 2010**

A. INTRODUCTION

The Office of Economic Opportunity (OEO) Annual Report summarizes the contract activity and Minority, Woman and Disabled Business Enterprises (M/W/DSBEs) participation results for the Fiscal Year 2010 (FY10). This report includes a summary of the contracts awarded by the City of Philadelphia and Quasi-Government agencies from July 1, 2009 through June 30, 2010. This report reviews the transformation of OEO, analyzes the contracting opportunities of M/W/DSBEs and updates the Inclusion Works Strategic Plan Report Card. The detailed report includes M/W/DSBEs who have received contracts as prime and sub-contractors.

B. PURPOSE OF THIS REPORT

This Annual Report meets the legislative requirements of the Office of Economic Opportunity. In addition, this report provides transparency into the operations of OEO and resources for the M/W/DSBE community and their advocates.

The City is required to consider the following categories of Disadvantaged Business Enterprises (DBEs) for evaluating disparity, setting participation goals and reporting:

- DBEs owned by African Americans
- DBEs owned by Hispanic/Latino Americans
- DBEs owned by Asian Americans
- DBEs owned by Native Americans
- DBEs owned by Women
- DBEs owned by Disabled persons
- DBEs operating within the City of Philadelphia

Chapter 17-1500 of the Philadelphia Code requires the City to issue an annual report (Annual Report) which analyzes the participation of disadvantaged business in City contracts and devises annual participation goals for such businesses. As required in Chapter 17-1503(1)(c) of the Philadelphia Code, the ranking of City departments by percentage levels of M/W/DSBE utilization are included in this Annual Report. The annual disparity study and annual participation goals in compliance with Section 6-109 of the Home Rule Charter were released with the Fiscal Year 2010 3rd Quarter Report on September 7, 2010. Both the 2009 Disparity Study and the FY10 3rd Quarter Reports are posted on the OEO website at www.phila.gov/oEO.

Mayor Michael Nutter's reauthorized Executive Order 02-05 requires a comparative assessment of the utilization (participation) of M/W/DSBEs on City contracts and the percentage of such qualified M/W/DSBEs available to participate on City contracts. The Order also requires analysis of this comparative contracting data for the purpose of setting annual participation goals for M/W/DSBEs in City contracts. The participation goal for FY10 was 25%. The participation goal for FY11 remains at 25%.

LEFT BLANK INTENTIONALLY

C. TRANSFORMATION OF THE OFFICE OF ECONOMIC OPPORTUNITY

The Office of Economic Opportunity (OEO) is well on its way towards implementing Mayor Michael Nutter's Inclusion Works: Economic Opportunity Strategic Plan. This Plan was launched on February 8, 2010. OEO has been reorganized with the following mission: Building Businesses and Putting People to Work. Our focus this year is to build a registry of businesses that are ready, willing and able to do business with the City as well as the private and non-profit sectors. The size of our registry will drive the participation ranges placed on invitations to bid and requests for proposals and will ultimately increase the utilization of Minority, Women and Disabled Owned Business Enterprises (M/W/DSBEs) on City contracts.

We **reorganized** the OEO team and repositioned the office as a primary advocate for M/W/DSBEs. OEO **relocated** its office to the 12th Floor of 1515 Arch Street, home of the Department of Commerce on August 6, 2010. This move sealed the relationship with the Department of Commerce initiated by Mayor Nutter's Executive Order 14-08 in October 2008.

OEO can now leverage the full force of intellectual and financial resources provided by the Department of Commerce in a way that maximizes its impact in the M/W/DSBEs business community. OEO is **redirecting** resources in a way that supports the Inclusion Works: Strategic Plan. This plan calls for a 25% increase in the OEO registry; 25% M/W/DSBE participation; 32% minority and 7% female workforce diversity on public works contracts; and consistently persistent contract compliance.

OEO is no longer in the certification business. We now register companies certified by recognized certifying agencies. The **streamlined** registration process includes a two-page application and proof of certification. The OEO Registry increased from 1,334 companies in January 2010 to 1,480 in June 2010. As of September, the registry has grown to include 1,560 companies. The Registry of companies and instructions to register can be found at www.phila.gov/oeo. The increased availability of companies enables OEO Specialists to raise the participation ranges on contracts with the City.

The Inclusion Works Strategic Plan takes into consideration the recommendations of the Mayor's Advisory Commission on Construction Industry Diversity (**MACCID**) Report, released in March 2009. These recommendations include a series of concrete steps that OEO will take to create a better, faster and smarter economic opportunity operation. A new Commission will be announced shortly to oversee the implementation of these recommendations. This Administration, the General Building Contractors Association (GBCA), the National Association of Minority Contractors (NAMC), the Minority Contractors Roundtable, and the Building and Construction Trades Council will play pivotal roles in making the recommendations a reality.

OEO has high expectations that we will be able to help businesses grow and prosper. We have **partnered** with the Minority Supplier Development Council (MSDC), the Women's Business Enterprise National Council (WBENC), the Pennsylvania Unified Certification Program (PA-UCP) and the PA Department of General Services (PA-DGS) to enroll their businesses. Our success is measured by the number of companies willing to obtain their certification, register with OEO and successfully bid on City contracts. OEO is poised to connect businesses with resources committed to addressing their needs and helping them to expand their capacity to do business within the public, private and non-profit sectors.

OEO is building **strategic alliance relationships** with partners in the private and non-profit sectors who have taken a leadership role by doing business with M/W/DSBEs. We have also begun to expand partnerships with federal, state and local advocates for small businesses.

Through these relationships, we have engaged over 3,000 attendees at various events where OEO and its partners have showcased resources available to help M/W/DSBEs build capacity and increase their ability to do business with the City, Quasi-Government agencies, nonprofits and the private sector.

FY 2010 Participation Results

The 2010 Annual Report captures the initial impact of the Inclusion Works: Strategic Plan. Departments and Quasi-Government agencies achieved 21.7% participation in FY10 up from 20.2% in FY09. Departments, before including Citywide contracts, reported 22.9% participation vs. 18.6% in FY09, a 23% increase in contracts awarded to M/W/DSBEs. Quasi-Government agencies report 33% participation vs. 30.1% participation reported in FY09.

These participation levels are based on contracts awarded and are indeed encouraging. We recognize, however, that the actual dollars flowing into the disadvantaged business community may be different. In September 2010, OEO released a request for proposals to update systems that will facilitate the tracking of payments from primes to subcontractors, further simplify the registration process and provide a system for the Labor Standards Unit to track prevailing wage compliance and workforce diversity. OEO is working with Finance, Procurement, Commerce, Law, the Managing Director's Office and the Division of Technology to establish these systems in 2011.

Contract compliance is central to the Strategic Plan. OEO is working with Finance, Procurement, Law, the Chief Integrity Officer, the Office of the Inspector General, Labor Standards Unit, and the Controller's Office to ensure that M/W/DSBE subcontractors provide a commercially acceptable function and they are paid accordingly. We will be communicating with prime and subcontractors on a regular basis to provide clarity of our expectations and willingness to collaborate. We are also clear on the sanctions that exist for those companies that willfully violate contract terms and conditions (i.e. withholding of payments, contract cancellation and debarment).

In June 2010, City Council passed legislation, amending Chapter 17-1600 of the Philadelphia Code, entitled "Economic Opportunity Plans". Bill 100135 clarified "best and good faith efforts" on City contracts and bill 100134 lowered the threshold from \$1 million to \$250,000 for competitively bid contracts that require Economic Opportunity Plans (EOP). Bill 100201 requires EOPs on land deals facilitated by the City. The Mayor signed these bills into law in September 2010. Contract terms and conditions have been revised and incorporated into bid and RFP documents.

OEO has a new mission, a new organization, a new infrastructure, and new relationships within and outside of City government. In addition to driving economic growth within the Minority, Women and Disabled Business Enterprise (M/W/DSBE) community, OEO is responsible for facilitating a more diverse workforce on City projects. We will galvanize strategic alliances to build and sustain the momentum of the Inclusion Works Strategic Plan.

Angela Dowd-Burton
Executive Director
Office of Economic Opportunity

D. ANALYSIS OF M/W/DSBE PARTICIPATION: FISCAL YEAR 2010
For-Profit Contract Activity Summary Report

Collectively, M/W/DSBEs were awarded over \$214 million (22.4% / 24% without federally funded contracts) of the total \$956 million in for-profit City, Quasi-Government and federally funded contracts awarded during FY10. This annual report reflects contract awards that were directly influenced by the City’s M/W/DSBE “inclusion works” policies. MBEs received \$140 million (14.6%), WBEs, \$74 million (7.7%) and DSBEs, \$413 thousand (.04%) of total contract awards. Table I summarizes participation by major contract category for FY09 and FY10.

1. Table I – Participation Summary by Major Category

CITY OF PHILADELPHIA				
M/W/DSBE PARTICIPATION REPORT - 2010				
For-Profit Contract Summary	FY10 M/W/DSBE TOTAL		FY09 M/W/DSBE TOTAL	
	\$ Millions	%	\$ Millions	%
PUBLIC WORKS (PW)¹	\$49,447	32%	\$20,339	12%
SERVICE, SUPPLY & EQUIPMENT¹	\$378	3%	\$773	2%
PERSONAL & PROFESSIONAL SERVICES (PPS)^{1 & 3}	\$68,053	20%	\$89,549	23%
MISCELLANEOUS PURCHASE ORDERS (MPO)²	\$455	14%	\$548	15%
SMALL ORDER PURCHASES (SOP)²	\$303	7%	\$353	7%
SUB TOTAL	\$118,635	23%	\$111,563	19%
CITYWIDE SERVICE, SUPPLY & EQUIPMENT (SSE)¹	\$1,369	2%	\$6,107	9%
CITY DEPARTMENTS SUBTOTAL	\$120,004	21%	\$117,669	18%
PHILA. INDUST. DEV. CORP. (PIDC)	\$13,573	34%	\$5,365	22%
PHILA. HOUS. DEV. CORP. (PHDC)	\$10,413	43%	\$6,570	29%
REDEVELOPMENT AUTHORITY (RDA)	\$36,886	31%	\$39,705	32%
QUASI-GOVERNMENT SUBTOTAL	\$60,872	33%	\$51,641	30%
CITY DEPARTMENTS & QUASI- GOVERNMENT TOTAL	\$180,876	24%	\$169,310	20%
FEDERALLY FUNDED				
PUBLIC WORKS (PW)¹	\$30,498	17%	NR	NR
PERSONAL & PROFESSIONAL SERVICES (PPS)¹	\$3,039	40%	NR	NR
FEDERALLY FUNDED PROJECTS SUBTOTAL	\$33,537	18%	\$0	0%
GRAND TOTAL	\$214,413	22%	\$169,310	20%
¹ PW & SSE, totals reflect dollar amount of commitment at time of the award.				
² SOPs and MPOs totals reflect dollar amount of payments.				
³ The Pension Board's Investment Fees & The Treasurer's Bond Fees totals reflect dollar amount of payments and includes certifiable but unregistered vendors.				
⁴ Totals reflect dollar amount of payments and includes certifiable but unregistered vendors.				

Table II – FY10, 4th Quarter Report: Operating Departmental Ranking by Highest to Lowest Actual % Participation

RANKING	DEPARTMENT	Total Available Contract \$	M/W/DSBE TOTAL	FY10 GOAL %	FY10 ACT %
1	Streets	49,904,983	24,481,919	33.49%	49.06%
2	Finance, Director of	8,615,255	3,353,375	38.60%	38.92%
3	License and Inspections, Department of	325,628	123,885	25.00%	38.04%
4	Office of Housing & Community Development	231,235	80,000	34.41%	34.60%
5	Property, Department of Public	100,239,731	30,216,651	45.00%	30.14%
6	Prisons	88,617,891	26,366,955	20.00%	29.75%
7	Aviation	35,760,697	10,321,848	48.34%	28.86%
8	Mayor's Office	408,000	114,000	17.65%	27.94%
9	Mayor's Office of Community Services	110,705	29,750	100.00%	26.87%
10	Division of Technology	12,841,554	3,301,195	26.21%	25.71%
11	City Planning Commission	521,021	120,098	13.08%	23.05%
12	Revenue	9,543,036	1,857,805	31.78%	19.47%
13	Revision of Taxes, Board of	116,514	20,000	59.12%	17.17%
14	Water Department	58,790,962	10,013,494	25.00%	17.03%
15	Office of Supportive Housing (OSH)	2,864,086	472,260	30.05%	16.49%
16	Treasurer, City	3,453,425	528,552	50.00%	15.31%
17	Records	1,771,918	269,000	17.10%	15.18%
18	Commerce	79,500	10,000	0.50%	12.58%
19	Pensions and Retirement, Board of	31,220,754	3,372,232	0.00%	10.80%
20	Managing Director's Office	547,601	45,580	27.01%	8.32%
21	Fleet Management	536,492	42,449	9.34%	7.91%
22	Personnel	624,460	40,800	26.40%	6.53%
23	Library, Free	726,935	31,667	6.69%	4.36%
24	Law Department	11,117,599	443,076	19.91%	3.99%
25	Human Services, Department of	70,502,519	2,692,510	3.89%	3.82%
26	Parks & Recreation	467,991	12,815	21.03%	2.74%
27	Police	1,935,287	49,023	2.00%	2.53%
28	Behavioral Health/Mental Retardation Srvcs.	7,047,196	124,000	1.15%	1.76%
29	Health, Department of Public	10,910,304	100,471	25.00%	0.92%
30	Fire	6,155,294	0	15.00%	0.00%
31	Office of Emergency Services	890,370	0	0.00%	0.00%
32	Procurement	237,000	0	25.00%	0.00%
33	Office of the Inspector General	99,000	0	7.14%	0.00%
34	Civil Service Commission	24,500	0	0.00%	0.00%
35	Board of Ethics	8,575	0	0.00%	0.00%
36	Sinking Fund Commission	4,500	0	0.00%	0.00%
37	Human Relations Commission	399	0	0.00%	0.00%
38	City Representative's Office	0	0	0.00%	0.00%
39	First Judicial District of PA	0	0	0.00%	0.00%
40	Labor Relations	0	0	0.00%	0.00%
41	Mural Arts Program	0	0	0.00%	0.00%
42	Youth Commission	0	0	0.00%	0.00%
43	Zoning Code Commission	0	0	0.00%	0.00%
		517,621,598	118,635,410		22.92%
	CityWide Service, Supply & Equipment (SSE)	66,577,042	1,368,588		2.06%
	Grand Total	584,198,640	120,003,998		20.54%

Citywide Contracts (Service, Supply and Equipment)

Citywide contracts totaled \$66.6 million for FY10. Participation on these contracts was 2%, down from 9% in FY09. An analysis of FY10 Citywide contract activity highlights the impact of M/W/DSBE participating in the bidding process. In FY10, 8 out of approximately 172 contracts awarded included M/W/DSBE participation. In FY09, 39 out of approximately 215 contracts awarded included participation. We need more registered businesses bidding successfully as primes.

OEO has a list of 60 commodities in the Citywide contract portfolio with few or no M/W/DSBEs listed in the OEO Registry as suppliers. These commodities were valued at approximately \$57 million in FY08. OEO is in the process of identifying disadvantaged businesses used by other members of the public/private and non-profit sectors to provide these products and services (i.e. PGW, School District, SEPTA, PA Department of General Services, the University of Pennsylvania, etc.). The OEO Registry will be expanded accordingly. A list of the referenced commodities is presented in the FY09 Disparity Study (Appendix H pp. A64 – A65) posted at www.phila.gov/o eo.

Quasi-Government Agency Contract Activity

Total participation for these Agencies is \$60.9 million or 33.2% of \$183.5 million. MBEs were awarded \$46.8 million (25.52%) and women \$14.0 million (7.7%). Philadelphia Industrial Development Corporation/Philadelphia Authority for Industrial Development (PIDC/PAID) achieved 33.8% and the Philadelphia Housing Development Corporation (PHDC) achieved 42.8%. PIDC and PHDC have shown tremendous gains over 2009, 21.9% and 29.4% respectively. The Redevelopment Authority has awarded 31% participation also exceeding the City's 25% goal.

PGW reported 13% participation representing \$10 million in actual dollars spent with M/W/DSBEs. PGW leadership has an aggressive program underway to increase the utilization of M/W/DSBEs. PGW's activity will be captured on a quarterly basis in the FY11 reports.

Federally Funded Projects

A total of \$188.7 million in federally funded projects were awarded by the City during FY10. Contracts valued at \$33.5 million were earned by Disadvantaged Businesses. Some federal agencies set participation goals on their projects (i.e. Department of Transportation projects are limited to 6%). Chart I shows the demographic categories represents 17.8% (MBEs – 8.6%; White Females – 9.2%) of the contracting opportunities. See Section II-C for Federally Funded contract details (pp. 79-89).

Chart 1 – Federal Spend by Ethnic Breakdown

Chart II – OEO Registry Demographics

E. M/W/DSBE PARTICIPATION GOALS AND AWARD PROCESS

The Office of Economic Opportunity determines the goals for M/W/DSBE participation on contracts awarded by City departments and certain Quasi-Government agencies. City contracts are organized by type, specifically, Public Works (PW); Service, Supply and Equipment (SSE); Personal and Professional Services (PPS); Miscellaneous Purchase Orders (MPOs); and Small Order Purchases (SOPs). Definitions for these terms and other terms used in this report appear on pages 89-90. Generally, PW and SSE contracts are competitively bid. These bids are governed by the terms of the bid and are awarded to the "lowest, responsive and responsible bidder". Departments executing PPS contracts are subject to requirements under Chapter 17-1400 of the Philadelphia Code and normally use requests for proposals (RFPs) to select vendors. The OEO Staff works closely with Departments to set appropriate participation levels for each contract based on the availability of ready, willing and able M/W/DSBEs.

1. Potential for Variation on Contracts Awarded

The dollar values in this report represent contracts awarded, unless noted otherwise. The City may use more or less than the value of the contract awarded. The value of contracts can only be increased by a contract amendment. Changes within the department or environment may impact the scope or duration of the contract (i.e. a contract for snow removal or vehicle repairs, etc.). Some contracts include annual, renewable options. Participation on contract amendments is not consistently reported. OEO is reviewing this protocol to determine the magnitude of under-reported M/W/DSBE participation.

2. Actual Dollars Spent on Participation

Miscellaneous Purchase Orders (MPOs), Small Order Purchases (SOPs) and Investment/Bond Fees represent actual payments made to all providers including M/W/DSBEs. MPOs are contracts for professional services valued at/or below \$30,000 and SOPs are purchases of certain supplies over \$500 but under \$30,000. See pages 50-60 for SOPs and pages 70-74 for MPOs detail.

3. Enhanced Compliance Monitoring Practices

OEO supports the creation of a citywide contract compliance tool that will track payments from primes to subcontractors to enable OEO to compare award amounts and actual payments. OEO will pursue a strategy to insure that sub-contractors provide a commercially acceptable function and are paid accordingly based on the prime's contract commitment to the City. M/W/DSBEs are required to be paid within five days of the prime contractor being paid by the City. OEO released a RFP for a compliance system that should be implemented later in 2011.

In May 2010, each Department head designated an OEO Officer committed to M/W/DSBE participation on contracts in their respective operations. These OEO Officers will help monitor compliance through their project managers and onsite inspectors. In collaboration with Procurement and the operating Departments, OEO

will pursue penalties against any contractor or sub-contractor who violates contract terms and conditions that support the inclusion of M/W/DSBEs. Consequences for violators include the withholding of payments, contract suspension and debarment from future City contracts for up to three years.

F. FY11 ANNUAL PARTICIPATION GOALS

Pursuant to Chapter 6-109 of the Philadelphia Home Rule Charter, the City is required to consider the following factors in devising annual participation goals:

- 1) Availability of qualified disadvantaged business enterprises (DBEs)
- 2) Participation of DBEs in past contracts awarded by the City
- 3) Forecast of eligible contracts to be awarded within the City fiscal year
- 4) Latest Annual Disparity Study

The City will continue to pursue the current multi-year goal of 25% participation. The City has adopted the FY11 M/W/DSBE stretch goals as recommended in Econsult/Milligan’s FY09 Annual Disparity Study. This Study was limited to an analysis of the City operating Departments.

Table III – Annual Participation Goals

FY11 Annual Participation Goals	
M/W/DSBE Category	Goals
MBEs	15%
WBEs	15%
DSBEs	0.1%
City-Based M/W/DSBES	10%
All M/W/DSBEs	25%

Table IV- Annual Participation Goals by Race and Gender

FY 2011 Annual Participation Goals	
DBEs By Separate Categories	
Race/Gender	Goals
African American	9%
Hispanic/Latino American	2%
Asian American	6%
Native American	0.5%
White Females	5%
All M/W/DSBEs	25%

Note: The term All M/W/DSBEs in Table III includes overlapping categories and is not an aggregate percentage. In Table IV, “The participation goals are intended to be minimum levels, and there is a minimum goal for overall M/W/DSBE participation as well as minimum goals for participation by MBEs, WBEs, and DSBEs. The sum of the minimum goals for participation by MBEs, WBEs, and DSBEs may be less than the minimum goals for overall M/W/DSBE participation; this is simply to discourage achieving the overall M/W/DSBE participation goal by doing really well in one of the sub-categories and not so well in another sub-category. By setting minimum goals for each of the M/W/DSBE sub-categories it is hoped that, in addition to achieving the

overall M/W/DSBE participation goal, there is balance in participation levels for each of the M/W/DSBE sub-categories.” Lee Huang, Director Econsult Corporation.

The participation goals are presented in the context of a multi-year goal for increasing and sustaining participation in the current economic climate.

	Actual					Recommended			
	FY06	FY07	FY08	FY09	FY10	FY11	FY12	FY13	FY14
All M/W/DSBE	22.8%	20.8%	18.1%	17.6%	20.5%	>19%	>21%	>23%	>25%

This decision is based on Econsult/Milligan’s assessment of M/W/DSBEs available to do business with the City. Updated census data to determine a more current number of ready, willing and able businesses will be available later this year.

Chapter 17-1500 requires the City to set goals for the participation of M/W/DSBEs operating within the City of Philadelphia. M/W/DSBEs in this category are defined as having:

1. a principal business address within the City
2. a workforce with prerequisite hours worked in the City
3. a business privilege license
4. BPT filed within the past twelve months

The Philadelphia Based Goal was 10% in 2010 and will remain at this level for FY11.

Philadelphia Based Goal	10%
--------------------------------	------------

G. NOT-FOR-PROFIT SUBCONTRACTING PARTICIPATION GOALS

Chapter 17-1500 of the Philadelphia Code requires the Annual Participation Report to include goals for City non-profit contracts that include subcontracting opportunities with for-profit M/W/DSBEs. An initiative is currently underway that will aid Departments with large portfolios of non-profit contracts to better understand the demographic make up of the workforce and the supplier diversity policies and practices of the non-profit organizations. This data driven initiative will show the non-profit spend that has been invested in the M/W/DSBE business community. Departments with major nonprofit contract activity have agreed to explore with OEO ways to increase M/W/DBSE inclusion on non-profit contract activity during FY11.

The Top 100 nonprofits that hold the largest value City contracts were surveyed to determine their workforce and supplier diversity policies. Seventy-nine agencies responded. Preliminary results showed 15% of these agencies have supplier diversity programs. An estimated \$55 million was spent with minority and women owned businesses over the past year. Workforce demographics for these agencies were reflective of the community: 47% African American, 42% Caucasian, 4% Hispanic/Latino American, 4% Asian, 1% Native American and 2% other. OEO in collaboration with the Health Department, Department of Human Services, Office of

Behavioral Health, Office of Housing and Community Development and the Office of Supportive Housing will be hosting a workshop for nonprofits to begin the dialogue regarding best in class practices for developing an effective supplier diversity program.

H. INITIATIVES FOR ACHIEVING THE FY11 M/W/DSBE GOALS

1. Planning for Participation

City Departments procure and manage their contracts for goods and services and are accountable for achieving M/W/DSBE participation goals in collaboration with OEO. Historically, ranges for M/W/DSBE participation were developed for bids and requests for proposals as the final step before releasing bids and RFPs for public review and response. Beginning FY11, Departments will consider M/W/DSBE inclusion at the inception of the contract development process to maximize strategies such as the unbundling of large contracts and strategic sourcing to increase participation opportunities. To ensure early involvement, OEO participates in pre-bid, pre-proposal and pre-construction meetings.

- a. Engage Departmental OEO Officers in the pursuit of increased M/W/DSBEs participation on City contracts. We will jointly clarify goals, challenges, strategy and metrics.
- b. Expand the OEO Registry
 - 1) Target vendors in the OEO registry who are not actively bidding on City contracts. Identify barriers to their participation, refer technical/financial assistance where appropriate and engage these enterprises in future contracting opportunities. Econsult/Milligan reports that of the 1,162 contracts awarded in 2009 only 448 had participation. M/W/DBSEs participated as prime on 115 of those contracts. In FY09, there were over 1,200 M/W/DSBEs in the OEO Registry. Expanding the pool of registered companies enables OEO to increase the participation ranges on bids and RFPs and ultimately the utilization of M/W/DSBEs.
 - 2) In FY08, 400 certifiable companies were identified doing business with the City but not counted in the participation report because they were not registered. These vendors are being targeted for registration.
 - 3) Recruit M/W/DSBEs for sixty commodities valued at an estimated \$57 million which were reported to have few or no OEO registered suppliers.

2. OEO Led Initiatives

- a. Host and attend vendor/contractor forums to connect M/W/DSBEs with majority companies to develop an understanding of business capability/capacity and build mutually beneficial business relationships.

- b. Leverage the mentor/protégé programs sponsored by the Small Business Administration, the Minority Supplier Development Council, the Women's Business Enterprise National Council and others to assist M/W/DSBEs.
- c. Promote the use of the OEO Registry across traditional public (i.e. School District, SEPTA, etc.), private and non-profit sectors (i.e. universities, hospitals, private sector, etc.).
- d. Create a compliance model that engages the expert resources of Finance Department, Procurement Department, Law Department, Chief Integrity Officer, Office of the Inspector General, Bureau of Labor Standards and the Controller's Office to enforce M/W/DSBEs contractual commitments. This process will include the Economic Opportunity Plans driven by recent legislation.
- e. Collaborate across the Department of Commerce (Office of Neighborhood Economic Development – ONED; Office of Business Services – OBS; Philadelphia Industrial Development Corporation – PIDC; International Trade Office) to maximize services to the OEO portfolio.
- f. Continue to search for the best in class practices of cities across the country to improve OEO services (i.e. Atlanta, Baltimore, Chicago, etc.).
- g. Work with the Deputy Mayor of Health and Opportunity and key Departments to develop and execute a strategy for engaging the top 100 non-profits receiving contracts from the City to increase M/W/DSBE inclusion on for-profit subcontracting opportunities. (Health, Human Services, Mental Health and Retardation, Supportive Housing, Finance and the Chief Integrity Officer are working on this project).

These initiatives will be conducted along with a more robust communications strategy to provide transparency about the role of OEO in the City contracting process.

I. THE INCLUSION WORKS: STRATEGIC PLAN - REPORT CARD

This section of the Annual Report addresses the impact of the Strategic Plan on OEO operations. The headers in this section correspond to the outline of the Plan. The report card in the back of this section is a quick reference guide for what has been accomplished and what remains on the drawing board.

Since the launch of the Inclusion Works: Economic Opportunity Strategic Plan on February 8, 2010, OEO has adopted a new mission, implemented a new organization and a new infrastructure; and initiated new relationships within and outside of City government.

The goals of this ambitious plan are summarized as follow:

- 1) increase the availability of qualified firms
- 2) increase the utilization of these firms
- 3) increase the availability of qualified workers
- 4) increase the utilization of these workers

The City has made some significant strides in meeting these goals.

Increasing the Availability of Qualified Firms

Reforming the Certification Process

The Strategic Plan called for the reformation of the certification process. In April 2010, OEO completed the last of its certification applications and converted its operations over to a registration process. Minority, Women and Disabled-owned Business Enterprises (M/W/DSBEs) may now register with OEO in a fraction of the time it previously required to be certified. Normally a company can be registered within five business days or less. The OEO Registration team provides efficient customer service with clear and concise instructions for M/W/DSBEs registering to do business with the City.

From March to September 2010, the OEO Registry was increased to 1,560 companies, up by 226 companies, a 17% increase. The Strategic Plan calls for a 25% increase in registered businesses by December 2011. We anticipate an additional surge in the numbers when the Minority Supplier Development Council releases a letter signed by the CEO and OEO Executive Director to encourage members to register with the City. A similar invitation was distributed by the Women's Business Enterprise National Council.

Commodities with Few or No M/WDSBEs

OEO is alerting business advocates about the list of commodities with few or no M/W/DSBEs registered with OEO. The City awards an estimated \$57 million in contracts each year for these products and services.

Create Networking Partnerships

We have taken advantage of networking opportunities including hosting the first of three joint events with the African American Chamber of Commerce and the second of three events with the National Association of Minority Contractors and the Minority Contractors' Roundtable. We have participated in several events including workshops at The Enterprise Center, forums at the Convention Center, and panels at the Navy Yard. In addition, we have attended programs with the Greater Philadelphia Hispanic Chamber of Commerce, the Women's Business Enterprise National Council, the Minority Supplier Development Council and the Greater Philadelphia Chamber of Commerce. Through these efforts, OEO has reached over 3,000 people and registered an additional 226 businesses.

Increasing the Utilization of Qualified Firms

Internal Reorganization of Key Entities

The Office of Economic Opportunity has been reorganized to reflect the objectives of the Strategic Plan. A copy of the organization chart is attached as reference (Exhibit I). OEO has translated the Strategic Plan's participation and workforce targets into four key areas:

- 1) build the availability of M/W/DSBEs that are ready, willing and able to participate
- 2) set participation goals that work
- 3) increase the utilization of businesses and the diversity of the workforce
- 4) report the impact of our "inclusion works" strategy

Assign OEO Staff to Project Managers and Citywide Buyers

Each OEO Specialist is a liaison between select Departments and the business community. The Mayor's Economic Opportunity Cabinet directed each Department head to select an OEO Officer in May, 2010. A description of the role of the OEO Officer is included in Exhibit II. The OEO staff meets with the OEO Officers once a month to disseminate information, share ideas, best practices and to build working relations between Departments. We collaborate on participation goals for bids and RFPs and the increased utilization of M/W/DSBEs.

Catalogue Providers of Technical, Financial and Business Support Resources

A catalogue of technical and financial services has been developed by the Department of Commerce. This information is provided by the Office of Business Services in conjunction with counseling and technical direction.

Improve Contract and Business Data Collection

We continue to be challenged by the various sources of data that must be gathered, analyzed, synthesized, and authenticated in order to prepare the M/W/DSBE Participation Report. We are working with the operating Departments to ensure that information is properly placed in the system for Personal and Professional Services contracts to facilitate retrieval. OEO recently released an RFP for a software solution that will be used by certified M/W/DSBE vendors to manage their registration, contractors to search for M/W/DSBE vendors and subcontractors, and OEO to track the City's M/W/DSBE contractual performance (i.e. participation, payments to subcontractors and workforce compliance). Proposals for OEO Compliance Software are due on December 3, 2010.

Provide a protocol for administrative oversight of Economic Opportunity Plans pursuant to Chapter 17-1600 of The Philadelphia Code

Recent City Council legislation lowered the threshold of projects requiring EOPs (from \$1 million to \$250,000) and refined the definition of "best and good faith efforts" for contractors. As a result, OEO, in collaboration with the Law Department and Procurement, has updated contract terms and conditions to clarify expectations of bidders and contractors. Operating Departments have been informed of the changes and are working with OEO to educate contractors.

In addition, Departments responsible for Public Works contracts have agreed to help improve the contract compliance process to insure that contractors are honoring the anti-discrimination contract terms and conditions.

Implement recommendations of the Mayor's Advisory Committee on Construction Industry Diversity

Major projects include Economic Opportunity Plans which incorporate the MACCID workforce requirements of 32% minority and 7% female labor in addition to participation goals. Interim reports for high profile projects with EOPs, including Verizon FIOS (privately funded), Sugar House Casino (privately funded), the Philadelphia BioSolids Project, the Youth Study Center and the South Street Bridge (DOT DBE Project), are posted on the OEO website at www.phila.gov/oeo. A new Commission will be launched shortly to address the next phase in the implementation of the MACCID recommendations – set priorities, provide industry insight, etc.

Create enforcement mechanisms for the prompt redress of grievances related to contract compliance

Contractor compliance is central to the Inclusion Works Strategic Plan. OEO is working with the Finance Department, Procurement Department, Law Department, the Chief Integrity Officer, the Office of the Inspector General, the Labor Standards Unit, and the Controller's Office to insure that M/W/DSBE subcontractors provide a commercially acceptable function and are paid accordingly. Responses to the RFPs for OEO Compliance Software are due on November 19, 2010.

Recommend legislative revisions to improve economic opportunities

OEO is striving to incorporate changes that will comply with recent legislation governing the application of Economic Opportunity Plans on contracts greater than \$250,000.

Recommendations for future legislative revisions will be presented as necessary.

Increase the Availability and Utilization of Qualified Workers

- Establish Long Range Goals – To Be Done
- Collect Demographic Data on Philadelphia Trade Unions – To Be Done
- Publish catalogue of Training Programs – To Be Done
- Engage Youth in Building Trade Careers – will pursue with the School District
- Produce a multi-trade database of qualified minority, women and disabled workers – To Be Determined
- Monitor Workforce Goal Attainment – Done currently for major EOP projects
- Publish Annual Inclusion Card – To Be Done
- Identify Demographic Composition of Prime Contractor Steady Workforce – To Be Done

A new Commission will be launched shortly to address the implementation of the MACCID recommendations – set priorities, provide industry insight, etc.

Figure 1.1 – Economic Opportunity Strategic Plan Process with Proposed Outcome, Timeline, and Associated Cost

STRATEGIC OBJECTIVE	PROCESS	OUTCOME	TIMELINE	COST
Increasing the Availability of: Qualified Firms	Elimination of MBEC; creation of OEO with departmental transfer from Finance to Commerce	Strategic alignment of the City’s economic development initiatives within the Department of Commerce	Complete	No Additional Cost
	Transfer of the Federal DBE Program to the Airport	Improved City program	Complete	No Additional Cost
	Reorganization of Commerce	Full integration of the City’s economic development initiatives	Complete	No Additional Cost
	Integration of PCDC’s functions into Commerce and PIDC	Eliminates redundancies in City services; creates a more robust lending program	Complete	No Additional Cost
	Reform the Certification Process and Redefine OEO’s relationship with M/W/DSBEs	Robust OEO Registry of Certified Firms which includes M/W/DSBEs in Commodity/NAICS Codes where they have been previously absent	80%	Nominal at initiation; web enhancements to Registry will require funding (e.g., links to each M/W/DSBE’s business website, social networking functionality, solicitation matchmaking, etc.)
	Create Partnerships between successful M/W/DSBEs and emerging M/W/DSBEs	Emerging Business Partnership Program to support business networking and mentorship	8 – 12 Months	Nominal if City receives support and cooperation of local business chambers and successful M/W/DSBEs
	Promote new and emerging high-growth industries to M/W/DSBEs	Access to greening initiatives, high growth life sciences, and nanotechnology	2 -3 years	No Additional Cost
	Support Youth Entrepreneurship within the City	Youth enrollment in business related curriculum; stories of youth entrepreneurial success	2-3 years	No Additional Cost
	Support Immigrant Entrepreneurship within the City	Immigrant entrepreneurial success; Enable more immigrants to access business resources	Ongoing	No Additional Cost

Figure 1.2 – Economic Opportunity Strategic Plan Process with Proposed Outcome, Timeline, and Associated Cost

STRATEGIC OBJECTIVE	PROCESS	OUTCOME	TIMELINE	COST
<p><i>Increasing the Utilization of: Qualified Firms</i></p>	Internal Reorganization of Key Entities; Re-scope Department of Commerce Contracts with 3 rd Party Providers of Technical Assistance	Enhanced technical assistance from 3 rd Party Providers of Technical Assistance	Complete	No Additional Cost
	Assign a roster of OEO Staff to identify City Project Managers and Citywide Buyers within City Departments to facilitate inclusive purchasing decisions	Increased overall utilization of M/W/DSBEs attributable to OEO early involvement in purchasing decisions	Complete	Costs of OEO Staff adequate to perform the oversight of City department purchasing decisions
	Improve OEO consultation with City Departments and Goal-Setting Process (GAP)	Improved engagement of City Departments (e.g., training, goal setting, identification of opportunities for M/W/DSBEs)	On-going	No Additional Cost
	EOP Oversight	Increased overall utilization of M/W/DSBEs as a result of EOP oversight and administration	Ongoing	No Additional Cost
	Catalogue existing inventory of technical and financial assistance providers and market these resources to M/W/DSBEs	Improved capacity and business growth for M/W/DSBEs employing these resources	Complete	No Additional Cost
	Provide Incentives for Prime Contractors who mentor M/W/DSBEs	Improved Capacity in the area of bid preparation including estimating, introduction to financial institutions and new business partners in City and Regional opportunities	In Process	No Additional Cost
	Improve Contract <u>and</u> Business Data Collection (e.g., volume and dollar amounts of City contracts including <i>actual dollars</i> received <u>and</u> <i>annual gross receipts</i> of M/W/DSBEs)	Enables Meaningful City-Wide Goal Setting. Annual collection of aggregate Annual Gross Receipts of registered M/W/DSBEs will provide a new benchmark for measuring progress	12 – 18 Months	A comprehensive electronic system of tracking payments, etc. is costly

Figure 1.2 con't – Economic Opportunity Strategic Plan Process with

STRATEGIC OBJECTIVE	PROCESS	OUTCOME	TIMELINE	COST
<i>Increasing the Utilization of: Qualified Firms</i>	Establish participation ranges on non-profits contracts	Increased overall utilization of M/W/DSBEs attributable to ranges on a new segment of City contracts	6-12 Months	No Additional Cost
	Retool administrative oversight of Notices of Contract Opportunities and Economic Opportunity Plans	Consistency in OEO's review of City departments' provision of contracting and construction employment opportunities	In Process	Costs of OEO Staff adequate to perform oversight functions
	Develop a Contract Compliance Protocol for effective Monitoring and Enforcement	Formalize enforcement and enhance credibility of existing contract remedies and penalties such as default, termination and debarment	Complete	Costs of OEO Staff adequate to perform monitoring and enforcement

Figure 1.3 – Economic Opportunity Strategic Plan Process with Proposed Outcome, Timeline, and Associated Cost

STRATEGIC OBJECTIVE	PROCESS	OUTCOME	TIMELINE	COST
<i>Increasing the Availability of: Qualified Workers</i>	Establish Long Range Regional Goals for Minority and Female Membership in the Philadelphia Building Trades Workforce	Increase Philadelphia’s existing building trades workforce to include 32% Minority Representation and 7% Female Representation	6-12 Months	No Additional Cost but requires robust cooperation of the Building Trades Unions
	Collect demographic data on trades union membership through the Philadelphia Commission on Human Relations	Ability to refine employment goals for each building trade	In Process	No Additional Cost but requires cooperation of the Building Trades Unions
	Publish catalogue of pre-apprentice and trades training programs and target marketing to unemployed workers and formerly incarcerated individuals re-entering the workforce	Increases availability of a professionally trained workforce	3-6 Months	Nominal Cost of print and web publication
	Engage youth in trades related education as a career pathway	Ensures future availability of professionally trained workers as current workforce retires	6-12 Months	Nominal but requires cooperation of the Philadelphia School District and Building Trades

Figure 1.4 – Economic Opportunity Strategic Plan Process with Proposed Outcome, Timeline, and Associated Cost

STRATEGIC OBJECTIVE	PROCESS	OUTCOME	TIMELINE	COST
<i>Increasing the Utilization of: Qualified Workers</i>	Produce a multi-trade database of qualified minority, women, and disabled workers and market to prime contractors and other regional employers including major institutions	Creates employment opportunities especially for those tradespersons whose unions have open solicitation rules.	12- 24 Months	Costs of web development and requires cooperation from trades unions and pre-apprentice and training programs to identify workers
	Monitoring of workforce goal attainment by the OEO working in concert with the Labor Standards Unit who will collect demographic data by trade along with Prevailing Wage data	Ability to refine employment goals for each building trade	3-9 Months	Costs of OEO and Labor Standards Staff adequate to perform monitoring and analysis of data
	Annual Publication of an <i>Inclusion Report Card</i>	Keeps public attention on necessity for achieving diversity within the Philadelphia Area Building Trades	Annual	Nominal Cost
	Identify Demographic Composition of Prime Contractor Steady Workforce by requiring Public Works Contractors to provide demographics on in-house staff as part of the City’s Pre-Qualification Questionnaire	Encourages the City’s business partners to consider in-house diversity as a positive step towards increasing overall Minority and Female trades representation	6-12 Months	No Additional Cost

LEFT BLANK INTENTIONALLY

CITY OF PHILADELPHIA
Office of Economic Opportunity

ANNUAL REPORT
Fiscal Year 2010

Detail Reports
For-Profit Contracting Activity

City of Philadelphia
For Profit Contract Activity
Fiscal Year 2010
and Fiscal Year 2009

	FISCAL YEAR 2010										FISCAL YEAR 2009									
	TOTAL AMOUNT	MBE AMOUNT	MBE %	WBE AMOUNT	WBE %	DSBE AMOUNT	DSBE %	TOTAL PARTICIPATION	TOTAL %	TOTAL AMOUNT	MBE AMOUNT	MBE %	WBE AMOUNT	WBE %	DSBE AMOUNT	DSBE %	TOTAL PARTICIPATION	TOTAL %		
PUBLIC WORKS (PW)₁	154,168,761	31,682,239	20.55%	17,352,198	11.26%	412,740	0.27%	49,447,177	32.07%	168,623,873	12,474,674	7.40%	7,850,521	4.66%	14,079	0.01%	20,339,274	12.06%		
SERVICE, SUPPLY & EQUIPMENT₁	14,386,953	378,077	2.63%	-	0.00%	-	0.00%	378,077	2.63%	33,287,975	773,406	2.32%	-	0.00%	-	0.00%	773,406	2.32%		
PERSONAL & PROFESSIONAL SERVICES (PPS)_{1 & 3}	341,229,468	43,397,048	12.72%	24,655,535	7.23%	-	0.00%	68,052,583	19.94%	388,927,425	56,874,449	14.62%	32,674,707	8.40%	-	0.00%	89,549,156	23.02%		
MISCELLANEOUS PURCHASE ORDERS (MPO)₂	3,183,132	136,130	4.28%	318,828	10.02%	-	0.00%	454,958	14.29%	3,700,649	240,113	6.49%	307,450	8.31%	-	0.00%	547,563	14.80%		
SMALL ORDER PURCHASES (SOP)₂	4,653,283	123,300	2.65%	179,314	3.85%	-	0.00%	302,615	6.50%	5,092,933	181,168	3.56%	172,251	3.38%	-	0.00%	353,419	6.94%		
SUB TOTAL	517,621,598	75,716,795	14.63%	42,505,875	8.21%	412,740	0.08%	118,635,410	22.92%	599,632,855	70,543,810	11.76%	41,004,929	6.84%	14,079	0.00%	111,562,818	18.61%		
CITY WIDE SERVICE, SUPPLY AND EQUIPMENT (SSE)₁	66,577,042	1,208,654	1.82%	159,934	0.24%	-	0.00%	1,368,588	2.06%	67,139,051	3,997,108	5.95%	2,109,458	3.14%	-	0.00%	6,106,566	9.10%		
TOTAL	584,198,640	76,925,449	13.17%	42,665,809	7.30%	412,740	0.07%	120,003,998	20.54%	666,771,906	74,540,918	11.18%	43,114,387	6.47%	14,079	0.00%	117,669,384	17.65%		
QUASI-GOVERNMENT AGENCIES																				
PHILADELPHIA INDUSTRIAL DEVELOPMENT CORPORATION (PIDC)	40,222,534	8,295,403	20.62%	5,270,319	13.10%	7,575	0.02%	13,573,297	33.75%	24,496,638	3,057,541	12.48%	2,307,773	9.42%	-	0.00%	5,365,314	21.90%		
PHILADELPHIA HOUSING DEVELOPMENT CORPORATION (PHDC)	24,319,878	8,788,877	36.14%	1,624,316	6.68%	-	0.00%	10,413,193	42.82%	22,330,762	5,654,018	25.32%	916,178	4.10%	-	0.00%	6,570,196	29.42%		
REDEVELOPMENT AUTHORITY (RDA)	118,988,381	29,747,095	25.00%	7,139,303	6.00%	-	0.00%	36,886,398	31.00%	124,749,444	32,685,389	26.20%	7,019,652	5.63%	-	0.00%	39,705,041	31.83%		
SUB TOTAL	183,530,793	46,831,375	25.52%	14,033,938	7.65%	-	0.00%	60,872,888	33.17%	171,576,844	41,396,948	24.13%	10,243,603	5.97%	-	0.00%	51,640,551	30.10%		
FEDERALLY FUNDED																				
PUBLIC WORKS (PW)₁	181,073,042	14,699,336	8.12%	15,798,523	8.72%	-	0.00%	30,497,858	16.84%	NR										
PERSONAL & PROFESSIONAL SERVICES (PPS)₁	7,670,112	1,482,574	19.33%	1,556,352	20.29%	-	0.00%	3,038,926	39.62%	NR										
SUB TOTAL	188,743,154	16,181,910	8.57%	17,354,875	9.19%	-	0.00%	33,536,785	17.77%	NR										
GRAND TOTAL	956,472,586	139,938,734	14.63%	74,054,621	7.74%	412,740	0.04%	214,413,670	22.42%	838,348,750	115,937,866	13.83%	53,357,990	6.36%	14,079	0.00%	169,309,935	20.20%		

¹PW, SSE, & PPS totals reflect dollar amount of commitments at time of the award.

²SOPs and MPOs totals reflect dollar amount of payments.

³The Pension Board's Investment Fees & The Treasurer's Bond Fees totals reflect

dollar amount of payments and includes certifiable but unregistered vendors.

⁴Totals reflect dollar amount of payments and includes certifiable but unregistered vendors.

NR - Not Reported

CITY OF PHILADELPHIA
OFFICE OF ECONOMIC OPPORTUNITY

RANKING OF CITY DEPARTMENTS BY ACTUAL PARTICIPATION
FISCAL YEAR 2010
ANNUAL REPORT

RANKING	DEPARTMENT	Total Available Contract \$	M/W/DSBE TOTAL	FY10 GOAL %	ACTUAL %
	ACTUAL PERCENTAGE HIGHEST TO LOWEST				
1	Streets	49,904,983	24,481,919	33.49%	49.06%
2	Finance, Director of	8,615,255	3,353,375	38.60%	38.92%
3	License and Inspections, Department of	325,628	123,885	25.00%	38.04%
4	Office of Housing & Community Development (OHCD)	231,235	80,000	34.41%	34.60%
5	Property, Department of Public	100,239,731	30,216,651	45.00%	30.14%
6	Prisons	88,617,891	26,366,955	20.00%	29.75%
7	Aviation	35,760,697	10,321,848	48.34%	28.86%
8	Mayor's Office	408,000	114,000	17.65%	27.94%
9	Mayor's Office of Community Services	110,705	29,750	100.00%	26.87%
10	Division of Technology	12,841,554	3,301,195	26.21%	25.71%
11	City Planning Commission	521,021	120,098	13.08%	23.05%
12	Revenue	9,543,036	1,857,805	31.78%	19.47%
13	Revision of Taxes, Board of	116,514	20,000	59.12%	17.17%
14	Water Department	58,790,962	10,013,494	25.00%	17.03%
15	Office of Supportive Housing (OSH)	2,864,086	472,260	30.05%	16.49%
16	Treasurer, City	3,453,425	528,552	50.00%	15.31%
17	Records	1,771,918	269,000	17.10%	15.18%
18	Commerce	79,500	10,000	0.50%	12.58%
19	Pensions and Retirement, Board of	31,220,754	3,372,232	0.00%	10.80%
20	Managing Director's Office	547,601	45,580	27.01%	8.32%
21	Fleet Management	536,492	42,449	9.34%	7.91%
22	Personnel	624,460	40,800	26.40%	6.53%
23	Library, Free	726,935	31,667	6.69%	4.36%
24	Law Department	11,117,599	443,076	19.91%	3.99%
25	Human Services, Department of	70,502,519	2,692,510	3.89%	3.82%
26	Parks & Recreation	467,991	12,815	21.03%	2.74%
27	Police	1,935,287	49,023	2.00%	2.53%
28	Behavioral Health/Mental Retardation Svcs.	7,047,196	124,000	1.15%	1.76%
29	Health, Department of Public	10,910,304	100,471	25.00%	0.92%
30	Fire	6,155,294	0	15.00%	0.00%
31	Office of Emergency Services	890,370	0	0.00%	0.00%
32	Procurement	237,000	0	25.00%	0.00%
33	Office of the Inspector General	99,000	0	7.14%	0.00%
34	Civil Service Commission	24,500	0	0.00%	0.00%
35	Board of Ethics	8,575	0	0.00%	0.00%
36	Sinking Fund Commission	4,500	0	0.00%	0.00%
37	Human Relations Commission	399	0	0.00%	0.00%
38	City Representative's Office	0	0	0.00%	0.00%
39	First Judicial District of PA	0	0	0.00%	0.00%
40	Labor Relations	0	0	0.00%	0.00%
41	Mural Arts Program	0	0	0.00%	0.00%
42	Youth Commission	0	0	0.00%	0.00%
43	Zoning Code Commission	0	0	0.00%	0.00%
		517,621,598	118,635,410		22.92%
	City Wide Service, Supply and Equipment (SSE)	66,577,042	1,368,588		2.06%
	Grand Total	584,198,640	120,003,998		20.54%

DBEs	AMOUNT	%
PUBLIC WORKS		
NATIVE AMERICAN(S)	1,688,120	1.09%
ASIAN (S)	3,671,960	2.38%
AFRICAN AMERICAN(S)	24,730,640	16.04%
HISPANIC(S)	2,684,185	1.74%
WHITE FEMALE(S)	15,741,100	10.21%
NATIVE HAWAIIAN OR OTHER PACIFIC ISLANDER(S)	518,432	0.34%
DISABLED	412,740	0.27%
TOTAL	\$49,447,177	32.07%
SERVICE, SUPPLY & EQUIPMENT (FORMAL CONTRACTS ABOVE \$30,000)		
NATIVE AMERICAN(S)	0	0.00%
ASIAN (S)	0	0.00%
AFRICAN AMERICAN(S)	378,077	2.63%
HISPANIC(S)	0	0.00%
WHITE FEMALE(S)	0	0.00%
TOTAL	\$378,077	2.63%
PERSONAL & PROFESSIONAL SERVICES (CONTRACTS ABOVE \$30,000)		
NATIVE AMERICAN(S)	14,000	0.00%
ASIAN (S)	4,766,728	1.40%
AFRICAN AMERICAN(S)	43,300,110	12.69%
HISPANIC(S)	2,375,944	0.70%
WHITE FEMALE(S)	16,675,071	4.89%
NATIVE HAWAIIAN OR OTHER PACIFIC ISLANDER(S)	920,730	0.27%
DISABLED	0	0.00%
TOTAL	\$68,052,583	19.94%
MISCELLANEOUS PURCHASE ORDERS (CONTRACTS \$30,000 & BELOW)		
NATIVE AMERICAN(S)	0	0.00%
ASIAN (S)	15,000	0.47%
AFRICAN AMERICAN(S)	164,906	5.18%
HISPANIC(S)	19,974	0.63%
WHITE FEMALE(S)	255,078	8.01%
TOTAL	\$454,958	14.29%
SMALL ORDER PURCHASES (CONTRACTS \$30,000 & BELOW)		
NATIVE AMERICAN(S)	0	0.00%
ASIAN (S)	21,791	0.47%
AFRICAN AMERICAN(S)	84,179	1.81%
HISPANIC(S)	63,821	1.37%
NATIVE HAWAIIAN OR OTHER PACIFIC ISLANDER(S)	0	
WHITE FEMALE(S)	132,824	2.85%
TOTAL	\$302,615	6.50%
SUB TOTAL	\$118,635,410	22.92%
CITY WIDE SERVICE, SUPPLY AND EQUIPMENT (FORMAL CONTRACTS ABOVE \$30,000)		
NATIVE AMERICAN(S)	0	0.00%
ASIAN (S)	600,000	0.90%
AFRICAN AMERICAN(S)	508,720	0.76%
HISPANIC(S)	99,934	0.15%
NATIVE HAWAIIAN OR OTHER PACIFIC ISLANDER(S)	0	0.00%
WHITE FEMALE(S)	159,934	0.24%
TOTAL	\$1,368,588	2.06%
GRAND TOTAL	\$120,003,998	20.54%

DBEs BY CONTRACT CATEGORIES
FISCAL YEAR 2010
ANNUAL REPORT

DBEs SUMMARY	AMOUNT	%
AFRICAN AMERICAN(S)	69,166,632	11.84%
ASIAN (S)	9,075,479	1.55%
DISABLED	412,740	0.07%
HISPANIC(S)	5,243,858	0.90%
NATIVE AMERICAN(S)	1,702,120	0.29%
NATIVE HAWAIIAN OR OTHER PACIFIC ISLANDER(S)	1,439,162	0.25%
WHITE FEMALE(S)	32,964,007	5.64%
GRAND TOTAL	\$120,003,998	20.54%

DEPARTMENT BY CONTRACT CATEGORY
PARTICIPATION SUMMARY
FISCAL YEAR 2010
ANNUAL REPORT

Aviation	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ 894,972	\$ 833,935	\$ 188,270	\$ 1,917,177	5.36%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ 6,956,330	\$ 1,364,894	\$ -	\$ 8,321,224	23.27%
MISC ORDER PURCHASE	\$ -	\$ 30,000	\$ -	\$ 30,000	0.08%
SMALL ORDER PURCHASE	\$ 2,193	\$ 51,254	\$ -	\$ 53,447	0.15%
TOTAL	\$ 7,853,495	\$ 2,280,083	\$ 188,270	\$ 10,321,848	28.86%
TOTAL PERCENTAGE	21.96%	6.38%	0.53%		
FY'09 ACTUAL	14.71%	9.92%	0.00%	24.63%	
FY'10 GOAL	34.49%	13.85%	0.00%		
			M/W/DS-BE TOTAL	\$ 10,321,848	28.86%
			DEPARTMENTAL TOTAL	\$ 35,760,697	
Behavioral Health/Mental Retardation Services	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ 124,000	\$ -	\$ -	\$ 124,000	1.76%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ 124,000	\$ -	\$ -	\$ 124,000	1.76%
TOTAL PERCENTAGE	1.76%	0.00%	0.00%		
FY'09 ACTUAL	0.72%	0.00%	0.00%	0.72%	
FY'10 GOAL	1.15%	0.00%	0.00%		
			M/W/DS-BE TOTAL	\$ 124,000	1.76%
			DEPARTMENTAL TOTAL	\$ 7,047,196	
Board of Ethics	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ -	\$ -	\$ -	0.00%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL PERCENTAGE	0.00%	0.00%	0.00%		
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%	
FY'10 GOAL	0.00%	0.00%	0.00%		
			M/W/DS-BE TOTAL	\$ -	0.00%
			DEPARTMENTAL TOTAL	\$ 8,575	

DEPARTMENT BY CONTRACT CATEGORY
PARTICIPATION SUMMARY
FISCAL YEAR 2010
ANNUAL REPORT

City Planning Commission		MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ 83,538	\$ 36,560	\$ -	\$ -	\$ 120,098	23.05%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ 83,538	\$ 36,560	\$ -	\$ -	\$ 120,098	23.05%
TOTAL PERCENTAGE	16.03%	7.02%	0.00%	0.00%	63.86%	
FY'09 ACTUAL	54.99%	8.87%	0.00%	0.00%		
FY'10 GOAL	13.08%	0.00%	0.00%	0.00%		
				M/W/DS-BE TOTAL	\$ 120,098	23.05%
				DEPARTMENTAL TOTAL	\$ 521,021	
City Representative's Office		MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL PERCENTAGE	0.00%	0.00%	0.00%	0.00%	0.00%	
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%	0.00%	
FY'10 GOAL	15.00%	10.00%	0.00%	0.00%		
				M/W/DS-BE TOTAL	\$ -	0.00%
				DEPARTMENTAL TOTAL	\$ 0	
Civil Service Commission		MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL PERCENTAGE	0.00%	0.00%	0.00%	0.00%	0.00%	
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%	0.00%	
FY'10 GOAL	0.00%	0.00%	0.00%	0.00%		
				M/W/DS-BE TOTAL	\$ -	0.00%
				DEPARTMENTAL TOTAL	\$ 24,500	

DEPARTMENT BY CONTRACT CATEGORY
PARTICIPATION SUMMARY
FISCAL YEAR 2010
ANNUAL REPORT

Commerce	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ -	\$ -	\$ -	0.00%
MISC ORDER PURCHASE	\$ 10,000	\$ -	\$ -	\$ 10,000	12.58%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ 10,000	\$ -	\$ -	\$ 10,000	12.58%
TOTAL PERCENTAGE	0.00%	0.00%	0.00%		
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%	
FY'10 GOAL	0.50%	0.00%	0.00%		
			M/W/DS-BE TOTAL	\$ 10,000	12.58%
			DEPARTMENTAL TOTAL	\$ 79,500	
Division of Technology	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ 1,929,854	\$ 1,330,341	\$ -	\$ 3,260,195	25.39%
MISC ORDER PURCHASE	\$ 30,000	\$ 11,000	\$ -	\$ 41,000	0.32%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ 1,959,854	\$ 1,341,341	\$ -	\$ 3,301,195	25.71%
TOTAL PERCENTAGE	15.26%	10.45%	0.00%		
FY'09 ACTUAL	12.76%	5.55%	0.00%	18.31%	
FY'10 GOAL	8.79%	17.42%	0.00%		
			M/W/DS-BE TOTAL	\$ 3,301,195	25.71%
			DEPARTMENTAL TOTAL	\$ 12,841,554	
Finance, Director of	MBE	WBE	DSDBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ 2,024,949	\$ 1,293,170	\$ -	\$ 3,318,119	38.51%
MISC ORDER PURCHASE	\$ 22,156	\$ 13,100	\$ -	\$ 35,256	0.41%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ 2,047,105	\$ 1,306,270	\$ -	\$ 3,353,375	38.92%
TOTAL PERCENTAGE	23.76%	15.16%	0.00%		
FY'09 ACTUAL	22.72%	9.72%	0.00%	32.44%	
FY'10 GOAL	23.18%	15.42%	0.00%		
			M/W/DS-BE TOTAL	\$ 3,353,375	38.92%
			DEPARTMENTAL TOTAL	\$ 8,615,255	

DEPARTMENT BY CONTRACT CATEGORY
PARTICIPATION SUMMARY
FISCAL YEAR 2010
ANNUAL REPORT

Fire	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ -	\$ -	\$ -	0.00%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL PERCENTAGE	0.00%	0.00%	0.00%		
FY'09 ACTUAL	10.23%	0.00%	0.00%	10.23%	
FY'10 GOAL	15.00%	0.00%	0.00%		
			M/W/DS-BE TOTAL	\$ -	0.00%
			DEPARTMENTAL TOTAL	\$ 6,155,294	
First Judicial District of PA	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ -	\$ -	\$ -	0.00%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL PERCENTAGE	\$ -	\$ -	\$ -	\$ -	0.00%
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%	
FY'10 GOAL	0.00%	0.00%	0.00%		
			M/W/DS-BE TOTAL	\$ -	0.00%
			DEPARTMENTAL TOTAL	\$ -	
Fleet Management	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ -	\$ -	\$ -	0.00%
MISC ORDER PURCHASE	\$ 16,500	\$ 24,000	\$ -	\$ 40,500	7.55%
SMALL ORDER PURCHASE	\$ 1,084	\$ 866	\$ -	\$ 1,949	0.36%
TOTAL	\$ 17,584	\$ 24,866	\$ -	\$ 42,449	7.91%
TOTAL PERCENTAGE	3.28%	4.63%	0.00%		
FY'09 ACTUAL	0.37%	0.00%	0.00%	0.37%	
FY'10 GOAL	5.04%	4.30%	0.00%		
			M/W/DS-BE TOTAL	\$ 42,449	7.91%
			DEPARTMENTAL TOTAL	\$ 536,492	

DEPARTMENT BY CONTRACT CATEGORY
PARTICIPATION SUMMARY
FISCAL YEAR 2010
ANNUAL REPORT

Health, Department of Public	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ 45,530	\$ -	\$ -	\$ 45,530	0.42%
MISC ORDER PURCHASE	\$ -	\$ 29,000	\$ -	\$ 29,000	0.27%
SMALL ORDER PURCHASE	\$ 15,498	\$ 10,443	\$ -	\$ 25,941	0.24%
TOTAL	\$ 61,028	\$ 39,443	\$ -	\$ 100,471	0.92%
TOTAL PERCENTAGE	0.56%	0.36%	0.00%		
FY'09 ACTUAL	0.42%	1.07%	0.00%	1.49%	
FY'10 GOAL	15.00%	10.00%	0.00%		
			M/W/DS-BE TOTAL	\$ 100,471	0.92%
			DEPARTMENTAL TOTAL	\$ 10,910,304	
Human Relations Commission	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ -	\$ -	\$ -	0.00%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL PERCENTAGE	0.00%	0.00%	0.00%		
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%	
FY'10 GOAL	0.00%	0.00%	0.00%		
			M/W/DS-BE TOTAL	\$ -	0.00%
			DEPARTMENTAL TOTAL	\$ 399	
Human Services, Department of	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ 2,001,640	\$ 652,175	\$ -	\$ 2,653,815	3.76%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ 37,700	\$ 995	\$ -	\$ 38,695	0.05%
TOTAL	\$ 2,039,340	\$ 653,170	\$ -	\$ 2,692,510	3.82%
TOTAL PERCENTAGE	2.89%	0.93%	0.00%		
FY'09 ACTUAL	2.86%	1.51%	0.00%	4.37%	
FY'10 GOAL	3.74%	0.15%	0.00%		
			M/W/DS-BE TOTAL	\$ 2,692,510	3.82%
			DEPARTMENTAL TOTAL	\$ 70,502,519	

DEPARTMENT BY CONTRACT CATEGORY
PARTICIPATION SUMMARY
FISCAL YEAR 2010
ANNUAL REPORT

Labor Relations	MBE	%	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -		\$ -	\$ -	\$ -	0.00%
SSE	\$ -		\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -		\$ -	\$ -	\$ -	0.00%
MISC ORDER PURCHASE	\$ -		\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -		\$ -	\$ -	\$ -	0.00%
TOTAL	\$ -		\$ -	\$ -	\$ -	0.00%
TOTAL PERCENTAGE	0.00%		0.00%	0.00%		
FY'09 ACTUAL	0.00%		0.00%	0.00%	0.00%	
FY'10 GOAL	0.00%		0.00%	0.00%		
				M/W/DS-BE TOTAL	\$ -	0.00%
				DEPARTMENTAL TOTAL	\$ -	
Law Department	MBE	%	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -		\$ -	\$ -	\$ -	0.00%
SSE	\$ 348,076		\$ -	\$ -	\$ 348,076	3.13%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -		\$ 95,000	\$ -	\$ 95,000	0.85%
MISC ORDER PURCHASE	\$ -		\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -		\$ -	\$ -	\$ -	0.00%
TOTAL	\$ 348,076		\$ 95,000	\$ -	\$ 443,076	3.99%
TOTAL PERCENTAGE	3.13%		0.85%	0.00%		
FY'09 ACTUAL	16.39%		0.80%	0.00%	17.19%	
FY'10 GOAL	14.62%		5.29%	0.00%		
				M/W/DS-BE TOTAL	\$ 443,076	3.99%
				DEPARTMENTAL TOTAL	\$ 11,117,599	
Library, Free	MBE		WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -		\$ -	\$ -	\$ -	0.00%
SSE	\$ -		\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -		\$ -	\$ -	\$ -	0.00%
MISC ORDER PURCHASE	\$ -		\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ 23,909		\$ 7,758	\$ -	\$ 31,667	4.36%
TOTAL	\$ 23,909		\$ 7,758	\$ -	\$ 31,667	4.36%
TOTAL PERCENTAGE	3.29%		1.07%	0.00%		
FY'09 ACTUAL	4.07%		0.98%	0.00%	5.05%	
FY'10 GOAL	5.02%		1.66%	0.00%		
				M/W/DS-BE TOTAL	\$ 31,667	4.36%
				DEPARTMENTAL TOTAL	\$ 726,935	

DEPARTMENT BY CONTRACT CATEGORY
PARTICIPATION SUMMARY
FISCAL YEAR 2010
ANNUAL REPORT

Licenses and Inspections, Department of	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ 50,000	\$ 63,400	\$ -	\$ 113,400	34.82%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ 7,019	\$ 3,466	\$ -	\$ 10,485	3.22%
TOTAL	\$ 57,019	\$ 66,866	\$ -	\$ 123,885	38.04%
TOTAL PERCENTAGE	17.51%	20.53%	0.00%		
FY'09 ACTUAL	0.00%	6.69%	0.00%	6.69%	
FY'10 GOAL	15.00%	10.00%	0.00%		
			M/W/DS-BE TOTAL	\$ 123,885	38.04%
			DEPARTMENTAL TOTAL	\$ 325,628	
Managing Director's Office					
				TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ 43,500	\$ -	\$ -	\$ 43,500	7.94%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ 2,080	\$ -	\$ 2,080	0.38%
TOTAL	\$ 43,500	\$ 2,080	\$ -	\$ 45,580	8.32%
TOTAL PERCENTAGE	7.94%	0.38%	0.00%		
FY'09 ACTUAL	2.74%	14.19%	0.00%	16.93%	
FY'10 GOAL	5.51%	21.05%	0.00%		
			M/W/DS-BE TOTAL	\$ 45,580	8.32%
			DEPARTMENTAL TOTAL	\$ 547,601	
Mayor's Office					
				TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ 95,000	\$ -	\$ -	\$ 95,000	23.28%
MISC ORDER PURCHASE	\$ -	\$ 19,000	\$ -	\$ 19,000	4.66%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ 95,000	\$ 19,000	\$ -	\$ 114,000	27.94%
TOTAL PERCENTAGE	23.28%	4.66%	0.00%		
FY'09 ACTUAL	19.08%	1.86%	0.00%	20.94%	
FY'10 GOAL	17.65%	0.00%	5.00%		
			M/W/DS-BE TOTAL	\$ 114,000	27.94%
			DEPARTMENTAL TOTAL	\$ 408,000	

DEPARTMENT BY CONTRACT CATEGORY
PARTICIPATION SUMMARY
FISCAL YEAR 2010
ANNUAL REPORT

Mayor's Office of Community Services						
	MBE	WBE	DSBE		TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
MISC ORDER PURCHASE	\$ -	\$ 29,750	\$ -	\$ -	\$ 29,750	26.87%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ -	\$ 29,750	\$ -	\$ -	\$ 29,750	26.87%
TOTAL PERCENTAGE	0.00%	26.87%	0.00%	0.00%		
FY'09 ACTUAL	0.00%	42.04%	0.00%	0.00%	42.04%	
FY'10 GOAL	74.14%	25.86%	0.00%	0.00%		
				M/W/DS-BE TOTAL	\$ 29,750	26.87%
				DEPARTMENTAL TOTAL	\$ 110,705	
Mural Arts Program						
	MBE	WBE	DSBE		TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL PERCENTAGE	0.00%	0.00%	0.00%	0.00%		
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%	0.00%	
FY'10 GOAL	0.00%	0.00%	0.00%	0.00%		
				M/W/DS-BE TOTAL	\$ -	0.00%
				DEPARTMENTAL TOTAL	\$ -	
Office of Emergency Services						
	MBE	WBE	DSBE		TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL PERCENTAGE	0.00%	0.00%	0.00%	0.00%		
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%	0.00%	
FY'10 GOAL	5.51%	21.50%	0.00%	0.00%		
				M/W/DS-BE TOTAL	\$ -	0.00%
				DEPARTMENTAL TOTAL	\$ 890,370	

DEPARTMENT BY CONTRACT CATEGORY
PARTICIPATION SUMMARY
FISCAL YEAR 2010
ANNUAL REPORT

Office of Housing & Community Development (OHCD)			MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ 80,000	\$ -	\$ -	\$ 80,000	\$ 80,000	100.00%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ -	\$ 80,000	\$ -	\$ -	\$ 80,000	\$ 80,000	34.60%
TOTAL PERCENTAGE	0.00%	34.60%	0.00%	0.00%			
FY'09 ACTUAL	1.79%	8.71%	0.00%	0.00%		10.50%	
FY'10 GOAL	4.49%	29.92%	0.00%	0.00%			
				M/W/DS-BE TOTAL	\$ 80,000	34.60%	
				DEPARTMENTAL TOTAL	\$ 231,235		
Office of the Inspector General			MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL PERCENTAGE	0.00%	0.00%	0.00%	0.00%			
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%			
FY'10 GOAL	0.00%	7.14%	0.00%	0.00%		7.14%	
				M/W/DS-BE TOTAL	\$ -	0.00%	
				DEPARTMENTAL TOTAL	\$ 99,000		
Office of Supportive Housing (OSH)			MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ 472,260	\$ -	\$ -	\$ -	\$ 472,260	\$ 472,260	16.49%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ 472,260	\$ -	\$ -	\$ -	\$ 472,260	\$ 472,260	16.49%
TOTAL PERCENTAGE	16.49%	0.00%	0.00%	0.00%			
FY'09 ACTUAL	15.36%	0.14%	0.00%	0.00%			
FY'10 GOAL	23.00%	13.49%	0.00%	0.00%		36.49%	
				M/W/DS-BE TOTAL	\$ 472,260	16.49%	
				DEPARTMENTAL TOTAL	\$ 2,864,086		

DEPARTMENT BY CONTRACT CATEGORY
PARTICIPATION SUMMARY
FISCAL YEAR 2010
ANNUAL REPORT

Parks & Recreation	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ 1	\$ -	\$ 1	0.00%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ 12,814	\$ -	\$ 12,814	2.74%
TOTAL	\$ -	\$ 12,815	\$ -	\$ 12,815	2.74%
TOTAL PERCENTAGE	0.00%	2.74%	0.00%		
FY'09 ACTUAL	80.42%	7.84%	0.00%		
FY'10 GOAL	13.44%	7.59%	0.00%	21.03%	
			M/W/DS-BE TOTAL	\$ 12,815	2.74%
			DEPARTMENTAL TOTAL	\$ 467,991	
Pensions & Retirement, Board of	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ 2,201,451	\$ 1,170,781	\$ -	\$ 3,372,232	10.80%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ 2,201,451	\$ 1,170,781	\$ -	\$ 3,372,232	10.80%
TOTAL PERCENTAGE	7.05%	3.75%	0.00%		
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%	
FY'10 GOAL	0.00%	0.00%	0.00%		
			M/W/DS-BE TOTAL	\$ 3,372,232	10.80%
			DEPARTMENTAL TOTAL	\$ 31,220,754	
Personnel	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ 12,000	\$ 4,800	\$ -	\$ 16,800	2.69%
MISC ORDER PURCHASE	\$ 12,000	\$ 12,000	\$ -	\$ 24,000	3.84%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ 24,000	\$ 16,800	\$ -	\$ 40,800	6.53%
TOTAL PERCENTAGE	3.84%	2.69%	0.00%		
FY'09 ACTUAL	1.36%	0.95%	0.00%	2.31%	
FY'10 GOAL	12.64%	13.76%	0.00%		
			M/W/DS-BE TOTAL	\$ 40,800	6.53%
			DEPARTMENTAL TOTAL	\$ 624,460	

DEPARTMENT BY CONTRACT CATEGORY
PARTICIPATION SUMMARY
FISCAL YEAR 2010
ANNUAL REPORT

Police	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ 43,779	\$ -	\$ 43,779	2.26%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ 5,244	\$ -	\$ 5,244	0.27%
TOTAL	\$ -	\$ 49,023	\$ -	\$ 49,023	2.53%
TOTAL PERCENTAGE	0.00%	2.53%	0.00%		
FY'09 ACTUAL	0.66%	0.54%	0.00%	1.20%	
FY'10 GOAL	1.00%	1.00%	0.00%		
			M/W/DS-BE TOTAL	\$ 49,023	2.53%
			DEPARTMENTAL TOTAL	\$ 1,935,287	
Prisons	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ 16,402,392	\$ 9,924,519	\$ -	\$ 26,326,910	29.71%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ 16,884	\$ 23,161	\$ -	\$ 40,045	0.05%
TOTAL	\$ 16,419,275	\$ 9,947,680	\$ -	\$ 26,366,955	29.75%
TOTAL PERCENTAGE	18.53%	11.23%	0.00%		
FY'09 ACTUAL	16.83%	12.19%	0.00%	29.02%	
FY'10 GOAL	15.00%	5.00%	1.00%		
			M/W/DS-BE TOTAL	\$ 26,366,955	29.75%
			DEPARTMENTAL TOTAL	\$ 88,617,891	
Procurement	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ -	\$ -	\$ -	0.00%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL PERCENTAGE	0.00%	0.00%	0.00%		
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%	
FY'10 GOAL	15.00%	10.00%	0.00%		
			M/W/DS-BE TOTAL	\$ -	0.00%
			DEPARTMENTAL TOTAL	\$ 237,000	

DEPARTMENT BY CONTRACT CATEGORY
PARTICIPATION SUMMARY
FISCAL YEAR 2010
ANNUAL REPORT

Property, Department of Public	MBE	WBE	DSEB	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ 12,055,625	\$ 6,904,628	\$ 224,470	\$ 19,184,724	19.14%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ 6,976,252	\$ 3,997,225	\$ -	\$ 10,973,477	10.95%
MISC ORDER PURCHASE	\$ 25,500	\$ 29,900	\$ -	\$ 55,400	0.06%
SMALL ORDER PURCHASE	\$ -	\$ 3,050	\$ -	\$ 3,050	0.00%
TOTAL	\$ 19,057,377	\$ 10,934,803	\$ 224,470	\$ 30,216,651	30.14%
TOTAL PERCENTAGE	19.01%	10.91%	0.22%		
FY'09 ACTUAL	29.12%	12.63%	0.03%	41.78%	
FY'10 GOAL	26.00%	22.00%	0.00%		
			M/W/DS-BE TOTAL	\$ 30,216,651	30.14%
			DEPARTMENTAL TOTAL	\$ 100,239,731	
Records	MBE	WBE	DSEB	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ 230,000	\$ -	\$ 230,000	12.98%
MISC ORDER PURCHASE	\$ -	\$ 39,000	\$ -	\$ 39,000	2.20%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ -	\$ 269,000	\$ -	\$ 269,000	15.18%
TOTAL PERCENTAGE	0.00%	15.18%	0.00%		
FY'09 ACTUAL	0.00%	13.42%	0.00%	13.42%	
FY'10 GOAL	0.00%	17.10%	0.00%		
			M/W/DS-BE TOTAL	\$ 269,000	15.18%
			DEPARTMENTAL TOTAL	\$ 1,771,918	
Revenue	MBE	WBE	DSEB	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ 166,942	\$ 1,686,120	\$ -	\$ 1,853,062	19.42%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ 4,743	\$ -	\$ -	\$ 4,743	0.05%
TOTAL	\$ 171,685	\$ 1,686,120	\$ -	\$ 1,857,805	19.47%
TOTAL PERCENTAGE	1.80%	17.67%	0.00%		
FY'09 ACTUAL	11.66%	12.82%	0.00%	24.48%	
FY'10 GOAL	12.84%	18.94%	0.00%		
			M/W/DS-BE TOTAL	\$ 1,857,805	19.47%
			DEPARTMENTAL TOTAL	\$ 9,543,036	

DEPARTMENT BY CONTRACT CATEGORY
PARTICIPATION SUMMARY
FISCAL YEAR 2010
ANNUAL REPORT

Revision of Taxes, Board of	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ 20,000	\$ -	\$ 20,000	17.17%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ -	\$ 20,000	\$ -	\$ 20,000	17.17%
TOTAL PERCENTAGE	0.00%	17.17%	0.00%		
FY'09 ACTUAL	0.00%	60.86%	0.00%	60.86%	
FY'10 GOAL	0.00%	59.12%	0.00%		
			M/W/DS-BE TOTAL	\$ 20,000	17.17%
			DEPARTMENTAL TOTAL	\$ 116,514	
Sinking Fund Commission					
				TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ -	\$ -	\$ -	0.00%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL PERCENTAGE	0.00%	0.00%	0.00%		
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%	
FY'10 GOAL	0.00%	0.00%	0.00%		
			M/W/DS-BE TOTAL	\$ -	0.00%
			DEPARTMENTAL TOTAL	\$ 4,500	
Streets					
				TOTAL	PERCENTAGE
PUBLIC WORKS	\$ 16,279,382	\$ 7,901,261	\$ -	\$ 24,180,643	48.45%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ 190,074	\$ 55,892	\$ -	\$ 245,966	0.49%
MISC ORDER PURCHASE	\$ -	\$ 22,000	\$ -	\$ 22,000	0.04%
SMALL ORDER PURCHASE	\$ -	\$ 33,310	\$ -	\$ 33,310	0.07%
TOTAL	\$ 16,469,456	\$ 8,012,463	\$ -	\$ 24,481,919	49.06%
TOTAL PERCENTAGE	33.00%	16.06%	0.00%		
FY'09 ACTUAL	2.26%	3.35%	0.00%	5.61%	
FY'10 GOAL	25.24%	8.25%	0.00%		
			M/W/DS-BE TOTAL	\$ 24,481,919	49.06%
			DEPARTMENTAL TOTAL	\$ 49,904,983	

DEPARTMENT BY CONTRACT CATEGORY
PARTICIPATION SUMMARY
FISCAL YEAR 2010
ANNUAL REPORT

Treasurer, City	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ 308,500	\$ 185,000	\$ -	\$ 493,500	14.29%
MISC ORDER PURCHASE	\$ 19,974	\$ 15,078	\$ -	\$ 35,052	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ 328,474	\$ 200,078	\$ -	\$ 528,552	15.31%
TOTAL PERCENTAGE	0.00%	0.00%	0.00%		
FY'09 ACTUAL	50.00%	0.00%	0.00%	50.00%	
FY'10 GOAL	50.00%	0.00%	0.00%		
			M/W/DS-BE TOTAL	\$ 528,552	15.31%
			DEPARTMENTAL TOTAL	\$ 3,453,425	
Water Department	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ 2,452,260	\$ 1,712,374	\$ -	\$ 4,164,634	7.08%
SSE	\$ 30,001	\$ -	\$ -	\$ 30,001	0.05%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ 3,312,837	\$ 2,421,877	\$ -	\$ 5,734,714	9.75%
MISC ORDER PURCHASE	\$ -	\$ 45,000	\$ -	\$ 45,000	0.08%
SMALL ORDER PURCHASE	\$ 14,272	\$ 24,873	\$ -	\$ 39,145	0.07%
TOTAL	\$ 5,809,370	\$ 4,204,124	\$ -	\$ 10,013,494	17.03%
TOTAL PERCENTAGE	9.88%	7.15%	0.00%		
FY'09 ACTUAL	9.88%	5.56%	0.00%	15.44%	
FY'10 GOAL	14.00%	11.00%	0.00%		
			M/W/DS-BE TOTAL	\$ 10,013,494	17.03%
			DEPARTMENTAL TOTAL	\$ 58,790,962	
Youth Commission	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ -	\$ -	\$ -	0.00%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL PERCENTAGE	0.00%	0.00%	0.00%		
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%	
FY'10 GOAL	0.00%	0.00%	0.00%		
			M/W/DS-BE TOTAL	\$ -	0.00%
			DEPARTMENTAL TOTAL	\$ -	

DEPARTMENT BY CONTRACT CATEGORY
PARTICIPATION SUMMARY
FISCAL YEAR 2010
ANNUAL REPORT

Zoning Code Commission	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ -	\$ -	\$ -	0.00%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL PERCENTAGE	0.00%	0.00%	0.00%		
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%	
FY'10 GOAL	0.00%	0.00%	0.00%		
			M/W/DS-BE TOTAL	\$ -	0.00%
			DEPARTMENTAL TOTAL	\$ -	
All Departments	MBE	WBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ 31,682,239	\$ 17,352,198	\$ 412,740	\$ 49,447,177	32.07%
SUPPLY, SERVICE & EQUIPMENT	\$ 378,077	\$ -	\$ -	\$ 378,077	2.63%
PERSONAL & PROFESSIONAL SERVICES-FOR-PROFIT	\$ 43,397,048	\$ 24,655,535	\$ -	\$ 68,052,583	19.94%
MISCELLANEOUS PURCHASE ORDERS	\$ 136,130	\$ 318,828	\$ -	\$ 454,958	14.29%
SMALL ORDER PURCHASES	\$ 123,300	\$ 179,314	\$ -	\$ 302,615	6.50%
SUB TOTAL	\$ 75,716,795	\$ 42,505,875	\$ 412,740	\$ 118,635,410	22.92%
CITY WIDE SERVICE, SUPPLY AND EQUIPMENT (SSE)	\$ 1,208,654	\$ 159,934	\$ -	\$ 1,368,588	2.06%
GRAND TOTAL	\$ 76,925,449	\$ 42,665,809	\$ 412,740	\$ 120,003,998	20.54%
			M/W/DS-BE TOTAL	\$ 120,003,998	20.54%
			GRAND TOTAL	\$ 584,198,640	

Contract#	Bid#	Company Name	Bid Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
AVIATION															
094094	6898	EAGLE INDUSTRIAL ELECTRIC INC	3,765,400	DECISION DISTRIBUTION LLC	Hispanic or Latino Male	376,540	10.00%	MANNA SUPPLY INC	Asian Female	188,270	5.00%	Paramount Electric	Disabled	188,270	5.00%
094095	6898R	MCMULLEN ROOFING INC	553,198					STELWAGON ROOF SUPPLY INC	White Female	127,233	23.00%				
104079	6897	EAGLE INDUSTRIAL ELECTRIC INC	5,184,321	ALPHA COMMUNICATIONS CONTRACTORS	Native Hawaiian or Other Pacific Islander Mal	518,432	10.00%	MANNA BUILDING SUPPLY INC	Asian Female	518,432	10.00%				
		AVIATION	9,502,907			894,972	9.42%			833,935	8.78%			188,270	1.98%
PROPERTY, DEPARTMENT OF PUBLIC															
094101	4725MECH	GENERAL ASPHALT PAVING CO OF PHILA	750,000	503 CORP	Hispanic or Latino Male	150,000	20.00%	LABE SALES INC	White Female	75,000	10.00%				
094102	4519ELEC	MULHERN ELECTRIC CO INC	10,196,016	MANNA BUILDING SUPPLY INC	Asian Female	1,223,522	12.00%	NORTH STAR ELECTRICAL SUPPLY	White Female	71,500	0.70%	NEW AGE DISTRIBUTOR	Disabled	203,921	2.00%
094102	4519ELEC	MULHERN ELECTRIC CO INC	0					TRI-STATE TELECOMMUNICATIONS	White Female	540,339	5.30%				
094115	4519GCON	ERNEST BOCK & SONS INC	33,450,000	ATRIUM INTERNATIONAL	African American Male	3,515,000	10.51%	BITTER CONTRACTING	White Female	2,680,000	8.01%				
094115	4519GCON	ERNEST BOCK & SONS INC	0	DECISION DISTRIBUTIONS	Hispanic or Latino Male	1,435,000	4.29%	PIONEER CONTRACTING	White Female	120,000	0.36%				
094115	4519GCON	ERNEST BOCK & SONS INC	0	ALEXANDER PERRY, INC.	African American Male	76,500	0.23%	KEYSTONE CONTRACTORS	White Female	880,000	2.63%				
094115	4519GCON	ERNEST BOCK & SONS INC	0					BUTTONWOOD COMPANY	White Female	505,000	1.51%				
104005	4519MECH	HERMAN GOLDNER CO INC	9,645,000	ACCORD MECHANICAL & MGMT SERVICES INC	African American Male	1,400,000	14.52%								
104005	4519MECH	HERMAN GOLDNER CO INC	0	MIDATLANTIC CONSTRUCTION & DESIGN, INC.	Hispanic or Latino Male	350,000	3.63%								
104006	4151GCON	A P CONSTRUCTION	1,088,000	TIERRA CONSTRUCTION	Hispanic or Latino Male	5,600	0.51%	MOLLY CONSTRUCTION CO INC	White Female	18,700	1.72%				
104006	4151GCON	A P CONSTRUCTION	0					AKM CONSTRUCTION SERVICE INC	White Female	5,600	0.51%				
104016	4519PLUM	A T CHADWICK CO INC	4,248,000	LEN PARKER ASSOCIATES	African American Male	510,000	12.01%	LABOV PLUMBING & HEATING SUPPLY	White Female	59,047	1.39%				
104016	4519PLUM	A T CHADWICK CO INC	0					LABE SALES, INC	White Female	170,000	4.00%				
104026	4529MECH	EDWARD J MELONEY INC	1,075,880	ACCORD MECHANICAL & MGMT SERVICES INC	African American Male	151,484	14.08%	LABE SALES INC	White Female	54,117	5.03%	NEW AGE DISTRIBUTORS INC	Disabled	20,549	1.91%
104026	4529MECH	EDWARD J MELONEY INC	0					AUBREY GREEN ELECTRIC	White Female	83,381	7.75%				
104045	4312GCON	PANNULLA CONSTRUCTION CO INC	129,540	MIDORI PROFESSIONAL SERVICE	African American Male	9,068	7.00%	CST CONSTRUCTION	White Female	12,954	10.00%				
104045	4312GCON	PANNULLA CONSTRUCTION CO INC	0	SABLE CONSTRUCTION INC	African American Male	10,363	8.00%								
104061	4833ASBT	ASSOCIATED SPECIALTY CONTRACTING	500,000												
104062	4184ELEC	HYDE ELECTRIC CORP	14,892												
104063	4184MECH	DEVINE BROTHERS INC	100,164	EVANS SUPPLIERS & COMMUNICATION CO INC	African American Male	5,008	5.00%	LABE SALES INC	White Female	5,008	5.00%				
104064	4372GCON	TALLEY BROTHERS INC	182,220	CNS CONSTRUCTION	African American Male	36,444	20.00%								
104065	4046GCON	GESSLER CONSTRUCTION CO INC	137,226	BLASCO CONTRACTORS INC	African American Male	4,117	3.00%	FRANIA INC	White Female	32,934	24.00%				
104066	4331GCON	DONATO SPAVENTA & SONS INC	177,162	ROBERSON CONSTRUCTION	African American Male	53,149	30.00%								
104069	4303GCON	BUILDING RESTORATION INC	282,040	EVANS SUPPLIERS & COMMUNICATION CO INC	African American Male	239,734	85.00%	BUILDING RESTORATION INC	White Female	42,306	15.00%				
104070	4068GCON	ROCKPORT CONSTRUCTION CO INC	860,370	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	14,137	2.14%	NEW AGE DISTRIBUTORS	White Female	103,873	15.70%				
104070	4068GCON	ROCKPORT CONSTRUCTION CO INC	0					POSITIVE EFFECTS INC	African American Female	4,712	0.71%				
104072	4191GCON	DANIEL J KEATING CO	12,366,900	M T MARTIN INC	African American Male	989,352	8.00%	DISPOSAL CORPORATION OF AMERICA	African American Female	123,669	1.00%				
104072	4191GCON	DANIEL J KEATING CO	0	HAMADA INC	Asian Male	1,484,028	12.00%	KEYSTONE CONTRACTORS INC	White Female	123,669	1.00%				
104072	4191GCON	DANIEL J KEATING CO	0					MERCHANT CONSTRUCTION CO INC	African American Female	618,345	5.00%				
104073	4191MECH	GEM MECHANICAL SERVICES INC	153,850	MANNA BUILDING SUPPLY CO	Asian Female	23,078	15.00%								
104074	4644GCON	BUILDING RESTORATION INC	133,540					BUILDING RESTORATION INC	White Female	133,540	100.00%				
104075	4644ELEC	HYDE ELECTRIC CORP	288,150	MANNA BUILDING SUPPLY INC	Asian Female	57,630	20.00%	SDM ASSOCIATES	African American Female	28,815	10.00%				
104076	4163ELBM	DEVINE BROTHERS INC	2,350,950												
104077	4163ELBE	NUCERO ELECTRICAL CONSTRUCTION CO	266,426												
104078	4326ELBP	HERMAN GOLDNER CO INC	114,843												
104081	4073GCON	GESSLER CONSTRUCTION CO INC	455,430												
104085	4472ELBP	SERAVALLI INC	178,720					FRANIA INC	White Female	141,183	31.00%				
104090	4159GCON	PANNULLA CONSTRUCTION CO INC	388,620	SABLE CONSTRUCTION INC	African American Male	42,748	11.00%	WEST CONSTRUCTION SERVICES LLC	White Female	42,748	11.00%				
104088	4159ELEC	CARR & DUFF INC	65,976	503 CORP	Hispanic or Latino Male	13,195	20.00%								
104091	4437GCON	A P CONSTRUCTION	805,560	TIERRA CONSTRUCTION SERVICES LLC	Hispanic or Latino Male	56,389	7.00%	CORNWELLS CONSTRUCTION CO INC	White Female	104,723	13.00%				
104091	4437GCON	A P CONSTRUCTION	0					A K M CONSTRUCTION SERVICES INC	White Female	8,056	1.00%				
104092	4505ELEC	MULHERN ELECTRIC CO INC	48,909												
104093	4505MECH	DEVINE BROTHERS INC	35,598	EVANS SUPPLIERS & COMMUNICATION CO INC	African American Male	2,848	8.00%								
104094	4505PLUM	FIVE STAR INC	34,578	DECISION DISTRIBUTION LLC	Hispanic or Latino Male	3,458	10.00%								
104095	4505GCON	DONATO SPAVENTA & SONS INC	198,135	ROBERSON CONSTRUCTION CO	African American Male	39,627	20.00%								
104098	4417GCON	A P CONSTRUCTION	770,730	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	84,760	11.00%	CORNWELLS CONSTRUCTION CO INC	White Female	107,902	14.00%				
104098	4417GCON	A P CONSTRUCTION	0	CRUZ CONSTRUCTION CORP	Hispanic or Latino Male	69,366	9.00%	A K M CONSTRUCTION SERVICES INC	White Female	7,707	1.00%				
		PROPERTY, DEPARTMENT OF PUBLIC	81,293,425			12,055,625	14.83%			6,904,628	8.49%			224,470	0.28%
STREETS															
094106	3663	FIVE STAR INC	366,000					J MANN R FINLEY INC	White Female	98,820	27.00%				
094107	3666	GESSLER CONSTRUCTION CO INC	253,200	BLASCO CONTRACTORS INC	African American Male	25,320	10.00%	FRANIA INC	White Female	12,660	5.00%				
104019	3677	JAMES J ANDERSON CONSTRUCTION CO INC	496,000												
104020	3670	TONY DEPAUL & SON	712,113	DECISION DISTRIBUTION LLC	Hispanic or Latino Male	25,636	3.60%	J M STOKES INC	White Female	10,682	1.50%				
066004-03		REPUBLIC SERVICES	10,000,000	TAC TRANSPORT, LLC	African American Male	5,932,570	59.33%								
066006-03		TRANSRIVER PHILADELPHIA, LLC	7,200,000	TAC TRANSPORT, LLC	African American Male	1,588,773	22.07%	DISPOSAL CORP OF AMERICA	African American Female	128,854	1.79%				
066006-03		TRANSRIVER PHILADELPHIA, LLC	0					D & S ENVIRONMENTAL CONTAINER SVC	White Female	388,720	5.40%				
066005-01		WASTE MANAGEMENT OF PA	15,200,000	TAC TRANSPORT, LLC	African American Male	8,477,438	55.77%	WS SERVICES, LLC	White Female	6,972,430	45.87%				
066005-01		WASTE MANAGEMENT OF PA	0					FILLY OIL	White Female	159,110	1.05%				
066003-01		CONVENTA	3,800,000												
104022	3673	JAMES J ANDERSON CONSTRUCTION CO INC	685,568	NORTONS TOW SQUAD INC	African American Male	28,520	4.16%	SJA CONSTRUCTION CO	White Female	35,650	5.20%				
104022	3673	JAMES J ANDERSON CONSTRUCTION CO INC	0	SIJ HAULING LLC	African American Male	40,723	5.94%								
104023	3672	JAMES J ANDERSON CONSTRUCTION CO INC	732,428	NORTONS TOW SQUAD INC	African American Male	37,427	5.11%	SJA CONSTRUCTION CO	White Female	73,243	10.00%				
104039	3680	D A NOLT INC	73,436	EVANS SUPPLIER & COMMUNICATION CO	African American Male	1,469	2.00%	STELWAGON ROOFING SUPPLY CO	White Female	3,672	5.00%				
104044	3678	MARCOR REMEDIATION INC	483,305	Choate Gen'l Contracting	African American Male	76,923	15.92%								
104046	3683	TALLEY BROTHERS INC	229,220	C N S CONSTRUCTION CORP	African American Male	44,583	19.45%	ALEXSON SUPPLY INCORPORATED L & R CONSTRUCTION CO INC	White Female	6,418	2.80%				
104046	3683	TALLEY BROTHERS INC	0												
104047	3687ELB	ZONE STRIPING INC	340,060												
		STREETS	40,571,331			16,279,382	40.13%			7,901,261	19.47%			0	0.00%
WATER DEPARTMENT															
094111	2825	MINISCALCO CONSTRUCTION LLC	2,065,929	Preston Construction	African American Male	275,122	13.32%	J Mann - R Finley	White Female	148,400	7.18%				
094111	2825	MINISCALCO CONSTRUCTION LLC	0	Midori Profess	African American Male	43,650	2.11%	DeSilvio & Co	White Female	456,000	22.07%				
104009	2180	CARUSONE CONSTRUCTION INC	1,166,863	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	226,093	19.38%	GESSLER CONSTRUCTION CO INC	White Female	93,800	8.04%				

Contract#	Bid#	Company Name	Bid Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
104010	2171	PETRONGOLO CONTRACTORS INC	3,221,333	US Lumber	Asian Female	160,000	4.97%	GESSLER CONSTRUCTION CO INC	White Female	151,000	4.69%				
104010	2171	PETRONGOLO CONTRACTORS INC		0	AMERICAN INDIAN BUILDERS & SUPPLIER	737,000	22.88%								
104011	2194	INSTITUFORM TECHNOLOGIES INC	5,947,220					GESSLER CONSTRUCTION CO INC	White Female	155,600	2.62%				
104037	2176	PETRONGOLO CONTRACTORS INC	795,061	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	100,000	12.58%	GESSLER CONSTRUCTION CO INC	White Female	64,400	8.10%				
104040	2188	CARUSONE CONSTRUCTION INC	757,718	Singles-Tons	African American Male	55,000	7.26%	GESSLER CONSTRUCTION CO INC	White Female	56,140	7.41%				
104040	2188	CARUSONE CONSTRUCTION INC		0	AMERICAN INDIAN BUILDERS & SUPPLIER	7,800	1.03%								
104041	2191	PETRONGOLO CONTRACTORS INC	877,445	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	110,000	12.54%	GESSLER CONSTRUCTION CO INC	White Female	73,000	8.32%				
104043	2807	C & H INDUSTRIAL SERVICES INC	926,000	Minority Contractors	African American Male	70,346	7.60%	Labe Sales	White Female	69,126	7.47%				
104043	2807	C & H INDUSTRIAL SERVICES INC		0	Victory Painting	28,270	3.05%								
104043	2807	C & H INDUSTRIAL SERVICES INC		0	Hopson Consulting	14,669	1.58%								
104054	2810	FIVE STAR INC	344,000	DECISION DISTRIBUTION LLC	Hispanic or Latino Male	30,000	8.72%	Labe Sales	White Female	35,000	10.17%				
104054	2810	FIVE STAR INC		0											
104060	2824	C & T ASSOCIATES INC	775,250					Quinn Construction	White Female	156,250	20.15%				
104086	2328	A P CONSTRUCTION	3,378,555	Cruz Inc.	Hispanic or Latino Male	169,000	5.00%	Cornwells Construction	White Female	169,000	5.00%				
104086	2328	A P CONSTRUCTION		0	AMERICAN INDIAN BUILDERS & SUPPLIER	338,000	10.00%								
104087	2336ELB	SERAVALLI INC	921,000												
104100	2332	CARUSONE CONSTRUCTION INC	834,724					FRANIA INC	White Female	44,658	5.35%				
104113	2354ELB	PETRONGOLO CONTRACTORS INC	790,000	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	70,310	8.90%	GESSLER CONSTRUCTION CO INC	White Female	40,000	5.06%				
104113	2354ELB	PETRONGOLO CONTRACTORS INC		0	G E FRISCO CO INC	17,000	2.15%								
		WATER DEPARTMENT	22,801,098			2,452,260	10.76%			1,712,374	7.51%			0	0.00%
		TOTAL PUBLIC WORKS	154,168,761			31,682,239	20.55%			17,352,198	11.26%			412,740	0.27%

Contract#	Bid#	CompanyName	Bid Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
		AVIATION													
100127	SOYL508S	OBSERVATION TECHNOLOGIES INC	58,636												
100258	SOYL5090	ADVANTAGE SIGN SUPPLY	97,484												
100260	SOYL5100	GENERAL ASPHALT PAVING CO OF PHILA	434,370												
		AVIATION	590,490			0	0.00%			0	0.00%			0	0.00%
		DISTRICT ATTORNEY'S OFFICE													
100200	SOOM7680	INTERNATIONAL FILING CO	30,001												
		DISTRICT ATTORNEY'S OFFICE	30,001			0	0.00%			0	0.00%			0	0.00%
		DIVISION OF TECHNOLOGY													
		DIVISION OF TECHNOLOGY	0			0	0.00%			0	0.00%			0	0.00%
		FIRE													
100093	SOWL8890	STRYKER MEDICAL	32,720												
100226	SOYN256S	F A A C INC	521,800												
100178	SOYN253S	WITMER PUBLIC SAFETY GROUP INC	156,350												
		FIRE	710,870			0	0.00%			0	0.00%			0	0.00%
		FLEET MANAGEMENT													
100133	SOYN1630	BREWERS INTERNATIONAL INC	30,001												
100177	TOYN1640	CAMPBELL SUPPLY CO OF PENNA LLC	68,150												
		FLEET MANAGEMENT	98,151			0	0.00%			0	0.00%			0	0.00%
		HEALTH, DEPARTMENT OF PUBLIC													
100189	S9YA9910	GENERAL ELECTRIC INC	513,311												
100257	SOVW474S	TELEDYNE ADVANCED POLLUTION INSTRUMENT	36,981												
100244	SOYB0170	BECKMAN COULTER INC	79,449												
100311	SOVW477S	MET ONE INSTRUMENTS	44,475												
100324	SOVW470S	THERMO ENVIRONMENTAL INSTRUMENTS INC	28,500												
		HEALTH, DEPARTMENT OF PUBLIC	702,716			0	0.00%			0	0.00%			0	0.00%
		HUMAN SERVICES, DEPARTMENT OF													
100053	SOF07020	PECHTERS OF SOUTHERN NEW JERSEY LLC	31,850												
100186	SOYA8700	CHARLES W ROMANO CO	30,001												
100203	SOF01140	WHOLESALE LIQUADATIONS LLC	10,494												
100212	SOF01020	PECHTERS OF SOUTHERN NEW JERSEY LLC	33,908												
100217	SOF01180	WILLIAM MACMILLAN CO	55,302												
100218	SOF01170	KARETAS FOODS INC	37,282												
100204	SOF01140	H SCHRIER & CO INC	7,798												
105028	V0F01060	H SCHRIER & CO INC	1,340												
100052	SOF07170	KARETAS FOODS INC	80,486												
100225	SOF01220	MILK INDUSTRY MANAGEMENT CORP	48,323												
100221	SOF01010	KARETAS FOODS INC	7,305												
100223	SOF01220	CREAM O LAND DAIRIES L L C	31,606												
100228	SOF01210	KARETAS FOODS INC	32,764												
105000	V0F07100	QUALITY SALES & DISTRIBUTION INC	5,360												
105001	V0F07150	QUALITY SALES & DISTRIBUTION INC	3,670												
105002	V0F07200	MIVILA CORP	1,482												
105003	V0F07950	KARETAS FOODS INC	8,383												
105004	V0F07950	MIVILA CORP	2,697												
105005	V0F07110	MIVILA CORP	927												
105006	V0F07110	KARETAS FOODS INC	5,596												
105007	V0F07070	UTZ QUALITY FOODS INC	688												
105008	V0F07070	MIVILA CORP	918												
105009	V0F07070	KARETAS FOODS INC	7,071												
105016	XOYA9019	TASTY BAKING CO	3,060												
105018	SOF01140	KARETAS FOODS INC	9,694												
105019	V0F01200	MIVILA CORP	1,612												
105020	V0F01950	KARETAS FOODS INC	8,795												
105021	V0F01100	H SCHRIER & CO INC	5,095												
105022	V0F01110	MIVILA CORP	632												
105023	V0F01070	MIVILA CORP	1,711												
105024	V0F01070	UTZ QUALITY FOODS INC	688												
105025	V0F01070	KARETAS FOODS INC	6,211												
105026	V0F01060	NARDONE BROS BAKING CO INC	1,890												
105027	V0F01060	KARETAS FOODS INC	6,150												
105029	SOF01180	KARETAS FOODS INC	10,942												
105030	SOF01080	H SCHRIER & CO INC	3,835												
105031	SOF01080	KARETAS FOODS INC	15,090												
105032	SOF01010	H SCHRIER & CO INC	4,664												
105033	V0F01100	BLUE RIDGE FOODS LLC	5,590												
105035	WOYA8719	TASTY BAKING CO	1,616												
		HUMAN SERVICES, DEPARTMENT OF	532,523			0	0.00%			0	0.00%			0	0.00%
		LAW DEPARTMENT													

Contract#	Bid#	CompanyName	Bid Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
100220	T0DG1350	AMERICAN EXPEDITING CO	30,001												
100219	T0DG1350	SCOTLANDYARD SECURITY SERVICES INC LAW DEPARTMENT	348,076 378,077	SCOTLANDYARD SECURITY SERVICES INC	African American Male	348,076 348,076	100.00% 92.06%			0	0.00%			0	0.00%
		LIBRARY, FREE													
100145	T0WJ763S	3M COMPANY	30,001												
100312	T9WJ753S	SIRSI CORP LIBRARY, FREE	134,681 164,682			0	0.00%			0	0.00%			0	0.00%
		LICENSES AND INSPECTIONS, DEPARTMENT OF LICENSES AND INSPECTIONS, DEPARTMENT OF	0			0	0.00%			0	0.00%			0	0.00%
		MANAGING DIRECTOR'S OFFICE													
100299	S0WV5300	K SEA TRANSPORTATION INC MANAGING DIRECTOR'S OFFICE	338,680 338,680			0	0.00%			0	0.00%			0	0.00%
		OFFICE OF EMERGENCY SERVICES													
100020	S0F07140	KARETAS FOODS INC	35,036												
100021	S0F07140	H SCHRIER & CO INC	69,874												
100022	S0F07140	MIVILA CORP	27,727												
100051	S0F07180	WILLIAM MACMILLAN CO	64,544												
100060	S0F07080	KARETAS FOODS INC	30,001												
100073	S0F07010	H SCHRIER & CO INC	33,538												
100074	S0F07220	CREAM O LAND DAIRIES L L C	31,194												
100075	S0F07220	MILK INDUSTRY MANAGEMENT CORP	47,514												
100076	S0F07220	QUALITY SALES & DISTRIBUTION INC	47,514												
100088	S0F07210	KARETAS FOODS INC	40,234												
100203	S0F01140	WHOLESALE LIQUADATIONS LLC	55,100												
100217	S0F01180	WILLIAM MACMILLAN CO	71,836												
100218	S0F01170	KARETAS FOODS INC	75,192												
100221	S0F01010	KARETAS FOODS INC	30,001												
100223	S0F01220	CREAM O LAND DAIRIES L L C	31,606												
100228	S0F01210	KARETAS FOODS INC	39,954												
105010	S0F07180	KARETAS FOODS INC	14,490												
105011	V0F07060	NARDONE BROS BAKING CO INC	2,016												
105012	V0F07060	KARETAS FOODS INC	4,965												
105013	V0F07060	H SCHRIER & CO INC	14,153												
105014	S0F07010	KARETAS FOODS INC	6,250												
105018	S0F01140	KARETAS FOODS INC	21,000												
105026	V0F01060	NARDONE BROS BAKING CO INC	1,890												
105027	V0F01060	KARETAS FOODS INC	5,030												
105029	S0F01180	KARETAS FOODS INC	10,942												
105030	S0F01080	H SCHRIER & CO INC	10,385												
105031	S0F01080	KARETAS FOODS INC	15,090												
105032	S0F01010	H SCHRIER & CO INC	5,000												
100224	S0F01220	QUALITY SALES & DISTRIBUTION INC OFFICE OF EMERGENCY SERVICES	48,323 890,370			0	0.00%			0	0.00%			0	0.00%
		OFFICE OF HOUSING & COMMUNITY DEVELOPMENT (OHCD) OFFICE OF HOUSING & COMMUNITY DEVELOPMENT (OHCD)	0			0	0.00%			0	0.00%			0	0.00%
		OFFICE OF SUPPORTIVE HOUSING (OSH) OFFICE OF SUPPORTIVE HOUSING (OSH)	0			0	0.00%			0	0.00%			0	0.00%
		PARKS & RECREATION PARKS & RECREATION	0			0	0.00%			0	0.00%			0	0.00%
		POLICE													
100190	S0QM583S	LEICA MICROSYSTEMS INC	68,099												
100266	S0QM5840	QIAGEN INC	43,570												
100274	S0QM585S	NORITSU AMERICA CORP	37,859												
100320	S0OM7680	VANGUARD DIRECT POLICE	30,001 179,529			0	0.00%			0	0.00%			0	0.00%
		PRISONS													
100186	S0YA8700	CHARLES W ROMANO CO	48,000												
100172	S0X06980	LAUBE IMAGING PRODUCTS INC	115,999												
100202	S0XS9510	RUSSELL PLYWOOD INC	114,938												
100291	S0XS9520	FRANKFORD ASSOCIATES INC PRISONS	59,247 338,184			0	0.00%			0	0.00%			0	0.00%
		PROPERTY, DEPARTMENT OF PUBLIC													
10-0010	S0YD4750	ADVANCED DOOR SERVICE INC	30,001												
100170	S0YD4770	MICHAEL SYMBULA	55,605												
100308	S1VW476S	MET ONE INSTRUMENTS	30,001												
100267	S0VW475S	TELEDYNE ADVANCED POLLUTION INSTRUMENT	30,001												

Contract#	Bid#	CompanyName	Bid Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
		PROPERTY, DEPARTMENT OF PUBLIC	145,608			0	0.00%			0	0.00%			0	0.00%
		RECORDS													
100305	S0XY8700	P P I PHOTOGRAPHICS INC	30,001												
		RECORDS	30,001			0	0.00%			0	0.00%			0	0.00%
		REVENUE													
100181	T0QG8130	DIGITAL INK INC	103,766												
100199	T0QG8140	TRIANGLE SYSTEMS	54,456												
100321	S0QG821S	BURROUGHS PAYMENTS SYSTEMS INC	52,105												
		REVENUE	210,328			0	0.00%			0	0.00%			0	0.00%
		STREETS													
100126	S0YL6540	COUNTY CONSERVATION COMPANY LLC	163,200												
100227	S0YC4620	DIALIGHT CORP	2,470,135												
100259	S0XP9620	PATCH MANAGEMENT INC	116,585												
100279	S1YL6670	ADVANCED HYDRAULIC SYSTEMS INC	30,001												
100259	S0XP9620	PATCH MANAGEMENT INC	82,915												
100280	S0YC4620	GENERAL HIGHWAY PROD INC	3,574,796												
100300	S0YC4680	FLAGPOLES INC	148,583												
		STREETS	6,586,215			0	0.00%			0	0.00%			0	0.00%
		WATER DEPARTMENT													
100008	S0HM8060	AUDIO VIDEO REPAIR INC	45,000												
100108	S0HM8070	K SEA TRANSPORTATION INC	1,351,200												
100117	S0VW7810	RICHARD ISLAND PROJECTS LLC	30,001	RICHARD ISLAND PROJECTS LLC	African American Male	30,001	100.00%								
100128	S0TK8610	BADGER DAYLIGHTING CORP	90,000												
100130	S0XL7380	ADVANCE SCALE COMPANY INC	30,001												
100158	S0XL7420	GFS COMPUTING INC	148,000												
100185	T0WZ0320	TELEDYNE ISCO INC	35,000												
100193	S0XL7410	RIVER ROAD ENVIRONMENTAL INC	171,975												
100205	T0YC2170	ROYERSFORD FOUNDRY & MACHINE CO INC	96,479												
100240	S0XW916S	S-CAN MEASURING SYSTEMS LLC	400,000												
100241	S0XL7430	RIVER ROAD ENVIRONMENTAL INC	44,680												
100306	S0WW903S	SIMCO INDUSTRIAL STATIC CONTROL	48,193												
		WATER DEPARTMENT	2,490,529			30,001	1.20%			0	0.00%			0	0.00%
		TOTAL SUPPLY, SERVICE & EQUIPMENT	14,386,953			378,077	2.63%			0	0.00%			0	0.00%

Contract#	Bid#	CompanyName	Bid Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
		CITYWIDE													
100001	80255840	US LUBES LLC	41,762												
100002	80255840	CRAFT OIL CORPORATION	127,681												
100003	80255840	CONSOLIDATED MOTOR OILS INC	38,752												
100004	80255850	INTERNATIONAL SALT COMPANY LLC	30,001												
100005	80255850	NATIONAL SALES & SUPPLY	30,001												
100006	80255850	DART SEASONAL PRODUCTS INC	30,001												
100007	80255850	MEHERRIN FERTILIZER INC	36,000												
100009	80255810	TRI STATE OFFICE SYSTEMS INC	30,000												
100011	80255868	PIRNEY BOWES INC	30,708												
100012	80255570	STULL ENTERPRISES INC	30,001												
100013	80255570	U S MUNICIPAL SUPPLY CO	30,001												
100014	80255570	GRANTURK EQUIPMENT CO INC	33,326												
100015	84224690	EASTMAN KODAK CO	10,001												
10-0015	80255570	CHERRY VALLEY FORD TRACTOR SALES	113,331												
100016	80255570	DEL VAL INTERNATIONAL TRUCKS INC	119,313												
100017	80255570	PENN JERSEY MACHINERY LLC	42,900												
100018	80255570	INTERCON TRUCK EQUIPMENT CO	45,900												
100019	80255900	FERGUSON ENTERPRISES INC	189,390												
100023	80255910	CASCADE WATER SERVICES INC	30,000												
100024	80255800	BUSTLETON SERVICES INC	75,430												
100054	80255960	RENEWABLE LUBRICANTS INC	274,535												
100055	80255960	CRAFT OIL CORPORATION	5,123,699												
100056	80255960	PRIME LUBE INC	679,963												
100057	80255960	JAY GRESS INC	83,714												
100058	80255870	AMERICAN FOREST PRODUCTS	30,105												
100059	80255870	TAGUE LUMBER INC	155,070												
100061	80256090	WEEDS INC	30,001												
100062	80256030	BUCKMANS INC	30,000												
100063	80256030	KUEHNE CHEMICAL COMPANY INC	8,326,140												
100064	19255570	T H C ENTERPRISES INC	77,500												
100065	19255570	CHERRY VALLEY FORD TRACTOR SALES	30,001												
100066	19255570	PENN DETROIT DIESEL ALLISON LLC	30,001												
100067	19255570	MIDDLE ATLANTIC WAREHOUSE DISTRIBUTOR INC	150,000												
100068	19255570	MOBILE LIFTS INC	30,001												
100069	19255570	H A DEHART & SON	30,001												
100070	19255570	DEL VAL INTERNATIONAL TRUCKS INC	30,001												
100071	19255570	JET VAC INC	30,001												
100072	19255570	INTERCON TRUCK EQUIPMENT CO	30,001												
100077	80255880	CAMPBELL FREIGHTLINER LLC	30,001												
100078	80255880	G L SAYRE INC	30,001												
100079	80255880	MOBILE LIFTS INC	30,001												
100080	80255880	H A DEHART & SON	30,001												
100081	80255880	DEL VAL INTERNATIONAL TRUCKS INC	30,001												
100082	80255880	PACIFICO FORD INC	82,500												
100083	80255880	INTERCON TRUCK EQUIPMENT CO	30,001												
100084	80255880	BEYER BROS CORP	66,500												
100085	80255880	AUTOMATED WASTE EQUIPMENT	30,001												
100086	80255880	MCNEILUS FINANCIAL INC	30,001												
100087	80255880	PENN JERSEY MACHINERY LLC	30,001												
100089	80255880	TRANSITEK INC	30,001												
100090	80255880	FREEDOM INTERNATIONAL TRUCKS INC OF N J	30,001												
100091	80255880	T H C ENTERPRISES INC	30,001												
100092	80255880	GRANTURK EQUIPMENT CO INC	30,001												
100094	80255820	PRAXAIR DISTRIBUTION MID ATLANTIC LLC	30,001												
100095	10256040	MEADWESTVACO CORP	2,207,200												
100096	10256040	TANNER INDUSTRIES INCORPORATED	297,600												
100097	10256040	UNIVAR USA INC	72,050												
100098	10256040	GREER LIME CO	877,125												
100099	10256040	BUCKMANS INC	75,945												
100100	10256040	WATER ELEMENTS LLC	7,977,961												
100101	10256040	SOLVAY FLUORIDES LLC	1,579,824												
100102	10256040	BASIC CHEMICAL SOLUTIONS LLC	646,250												
100103	10256040	POLYDYNE INC	84,750												
100104	10256040	CARUS CHEMICAL COMPANY	2,718,402												
100105	80255950	BROADVIEW NETWORKS	96,202												
100106	10256040	SHANNON CHEMICAL CORP	41,405												
100109	80256085	PHYSIO CONTROL INC	566,003												
100112	80256010	HARLEY DAVIDSON OF CAMDEN COUNTY	71,205												
100113	19256020	PACIFICO FORD INC	30,001												
100114	19256020	FOULKE MANAGEMENT CORP	59,000												
100115	19256020	CHAS S WINNER INC	66,000												
100116	10256040	U S PEROXIDE LLC	36,250												
100118	19255580	CAMPBELL SUPPLY CO OF PENNA LLC	149,763												
100119	19255580	PENN JERSEY MACHINERY LLC	30,001												
100120	19255580	EMERGENCY PRODUCTS INC	78,558												
100121	19255580	BAY HEAD INVESTMENTS INC	30,000												
100122	19255580	HOBROCKS FIRE & RESCUE APPARATUS	41,834												
100123	19255580	AMERICAN LAFRANCE LLC	40,716												
100124	19255580	EMERGENCY EQUIPMENT SALES LLC	68,439												
100125	19255440	D ELECTRIC INC	200,000												
100129	80256070	SET RITE CORP	665,618												

Contract#	Bid#	CompanyName	Bid Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
100131	80Z56170	EAST JORDAN IRON WORKS	62,171												
100132	80Z56170	NEENAH FOUNDRY CO	30,001												
100134	19Z56020	MAGARITY CHEVROLET	119,000												
100135	19Z56020	FRED BEANS PARTS INC	30,001												
100136	80Z55900	DENTSERVE	47,771												
100138	10Z55880	GRANTURK EQUIPMENT CO INC	30,001												
100139	10Z55880	CHERRY VALLEY FORD TRACTOR SALES	30,001												
100140	10Z55880	U S MUNICIPAL SUPPLY CO	30,001												
100141	10Z55880	H A DEHART & SON	30,001												
100142	10Z55880	MIDDLE ATLANTIC WAREHOUSE DISTRIBUTOR INC	134,000												
100143	80Z21350	DECISIVE BUSINESS SYSTEMS INC	887,332												
100144	80Z56140	GENERAL ASPHALT PAVING CO OF PHILA	35,000												
100146	80Z56220	AUDIO VIDEO REPAIR INC	30,001												
100147	10Z55820	SPECTRA GASES INC	30,001												
100148	80Z55920	RICOH AMERICAS CORP	55,000												
100149	80Z55920	XEROX CORP	157,335												
100150	80Z55920	CANON BUSINESS SOLUTIONS EAST INC	152,000												
100152	80Z56260	TRANSAMERICAN OFFICE FURNITURE	130,000												
100153	80Z56280	CHARLES W ROMANO CO	62,035												
100154	80Z56210	ARMATIC INC	69,230												
100155	80Z1980	WHARTON HARDWARE & SUPPLY CORP	36,169												
100156	80Z1980	ARMATIC INC	80,859												
100159	80Z56160	AUDIO VIDEO REPAIR INC	331,475												
100163	10Z54940	AT & T MOBILITY NATIONAL ACCOUNTS LLC	66,691												
100164	10Z54940	SPRINT SOLUTIONS INC	97,224												
100165	80Z56180	R & R PRODUCTS INC	30,001												
100166	80Z56180	CHERRY VALLEY FORD TRACTOR SALES	30,001												
100167	80Z56180	ARMATIC INC	30,001												
100169	80Z1405	LOCKHEED MARTIN DESKTOP SOLUTIONS INC	128,292												
100171	80Z56190	JOHN J DOUGHERTY & SON INC	49,880												
100173	80Z55980	LASER JET DIRECT	40,607												
100174	80Z55980	C V R COMPUTER SUPPLIES	368,441												
100175	80Z55980	TIPTOP PRODUCTS INC	30,001												
100179	80Z56240	DECISIVE BUSINESS SYSTEMS INC	100,000	SIDE TECHNOLOGY INC	African American Male	5,000	5.00%								
100182	80Z56200	BUCKLEY & COMPANY INC	6,661,040	ROBS AUTOMOTIVE & DEVELOPMENT CO INC	African American Male	333,052	5.00%								
100184	10Z56110	ROBS AUTOMOTIVE & COLLISION CENTER INC	94,013												
100185	0	TELEDYNE ISCO INC	35,000												
100187	80Z56430	D S WATERS OF AMERICA INC	30,001												
100188	19Z54880	FIRSTLINE GLOVES INC	810,400												
100191	80Z56390	GENERAL ASPHALT PAVING CO OF PHILA	227,352												
100192	80Z56200	PREMIER CONCRETE INC	3,413,360	J K T CONTRACTORS & DEVELOPMENT CO INC	African American Male	170,668	5.00%								
100194	80Z56330	JACKS CAMERAS INC	33,353												
100195	80Z56300	T D P S MATERIALS	2,931,240												
100196	80Z56300	RIVERSIDE MATERIALS INC	7,227,305												
100197	80Z56410	GENERAL ASPHALT PAVING CO OF PHILA	310,600												
100201	10Z56150	D L ELECTRONICS INC	151,645												
100206	80Z56310	GENERAL ASPHALT PAVING CO OF PHILA	999,338	503 CORP	Hispanic or Latino Male	99,934	10.00%	LABOV PLUMBING & HEATING SUPPLY INC	White Female	99,934	10.00%				
100210	80Z56385	APPLIED ANALYTICS INC	50,000												
100211	10Z56420	NESTLE WATERS NORTH AMERICA INC	30,001												
100214	10Z56340	AMERICAN FOREST PRODUCTS	57,787												
100215	10Z56340	TAGUE LUMBER INC	54,454												
100216	10Z56340	WOODLAND BUILDING SUPPLY LLC	47,588												
100229	80Z56290	J N C SUPPLIES INC	30,000												
100230	80Z56290	OD TARAGIN & BROTHERS LLC	30,000												
100231	80Z56290	CAROLINA TEXTILES	30,000												
100232	80Z56290	LIBERTY STORE	41,228												
100233	80Z56290	GOLD WATER INDUSTRIES INC	30,000												
100234	80Z56290	UNIFORMS MANUFACTURING INC	30,000												
100235	80Z56290	JALAND INC	30,000												
100236	80Z56290	A T D AMERICAN INC	30,000												
100243	10Z55940	HESS CORPORATION	868,763												
100246	80Z56400	J T SHELLEY & CO INC	304,500												
100247	80Z56400	ARMATIC INC	177,000												
100248	80Z56400	J T T WATER & WASTEWATER USA INC	30,000												
100249	80Z56400	MICKLE MILNOR EQUIP CO INC	30,000												
100251	80Z56400	A L HACKER COMPANY INC	30,000												
100252	80Z56400	MACKELL INC	161,500												
100253	80Z56400	BOWEN CALHOUN & ASSOCIATES INC	31,000												
100254	80Z56400	UNIVERSAL MOTOR DISTRIBUTORS INC	30,000												
100255	80Z56400	ACCOMMODATION MOLLEN INC	30,001												
100263	10Z5619E	JAMES D MORRISSEY INC	42,500												
100265	10Z56370	INTERLINE BRANDS INC	553,080												
100268	80Z56470	VANGUARD DIRECT	30,001												
100269	10Z56240	P C SPECIALISTS INC	100,000	P C SPECIALISTS INC	Asian Male	100,000	100.00%								
100270	80Z56460	CRAFCO INC	30,000												
100271	80Z56460	RIVERSIDE MATERIALS INC	91,988												
100272	80Z56460	AMERICAN ASPHALT COMPANY INC	119,900												
100273	80Z56460	T D P S MATERIALS	92,723												
100275	10Z56480	INDEPENDENT HARDWARE INC	33,000												
100281	80Z56660	CHERRY VALLEY FORD TRACTOR SALES	53,417												
100282	80Z56660	WHOLESALE VAUCUM CONNECTION INC	30,000												
100283	80Z56660	INDEPENDENT CHEMICAL CORP	30,000												
100284	80Z56660	BORTEK INDUSTRIES INC	30,000												

Contract#	Bid#	Company Name	Bid Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
100285	SOZ56560	INTERLINE BRANDS INC	43,079												
100286	SOZ56560	SOUTH JERSEY PAPER PRODUCTS	30,000					SOUTH JERSEY PAPER PRODUCTS	White Female	30,000	100.00%				
100287	SOZ56560	ROBERT E LITTLE INC	30,000												
100288	SOZ56560	ACCOMMODATION MOLLEN INC	30,000												
100293	TOZ56490	JAMES DOORCHECK INC	95,150												
100295	soz56350	UNITED REFRIGERATION INC	161,400												
100296	SOZ56360	STELWAGON ROOFING SUPPLY INC	30,000					STELWAGON ROOFING SUPPLY INC	White Female	30,000	100.00%				
100297	SOZ56360	MARVIC SUPPLY CO	49,563												
100309	TOZ56350	CAPP USA INC	30,000												
100328	S0X21300	P C SPECIALISTS INC	500,000		Asian Male	500,000	100.00%								
			66,577,042			1,208,654	1.82%			159,934	0.24%			0	0.00%

Document No.	Vendor Name	Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
	AVIATION													
POXX10105165	A & A GLOVE & SAFETY CO	1,690					A & A GLOVE & SAFETY CO	Hispanic or Latino Female	1,690	100.00%				
POXX10105989	A & A GLOVE & SAFETY CO	14,250					A & A GLOVE & SAFETY CO	Hispanic or Latino Female	14,250	100.00%				
POXX10112514	A & A GLOVE & SAFETY CO	4,321					A & A GLOVE & SAFETY CO	Hispanic or Latino Female	4,321	100.00%				
POXX10106941	AIRPORT LIGHTING COMPANY OF NY	6,386												
POXX10102988	ALFRED J FRY III INCORPORATED	13,439					ALFRED J FRY III INCORPORATED	White Female	13,439	100.00%				
POXX10105688	AUSTECH DEVELOPMENT, INC.	5,950												
POXX10107873	AUTHENTIC PROMOTIONS.COM	2,182												
POXX10107987	AUTHENTIC PROMOTIONS.COM	6,697												
POXX10105553	BANDY COMPANY	2,864												
POXX10105973	BERNSTEIN OFFICE MACHINE INC	2,950												
POXX10104722	BOWMONK LIMITED	1,080												
POXX10111163	BOYD SIGN CORP	5,976												
POXX10105337	BURLINGTON SAFETY LABORATORY INC	2,746												
POXX10106517	CENTER CITY ENGRAVING INCORPORATED	5,630												
POXX10105510	COMMUNICATIONS SUPPLY CORP	1,100												
POXX10109519	DAVES CLEANING SERVICE INC	6,248												
POXX10111513	DESIGN DECORATORS INC	15,045												
POXX10103001	DIALOGIC COMMUNICATIONS CORP	6,608												
POXX10103256	DIGICERT INC	1,185												
POXX10113112	DLT SOLUTIONS INC	5,657												
POXX10110927	ENERGY MANAGEMENT SYSTEMS	1,548												
POXX10109524	FRANTZ LITHOGRAPHIC SERVICES INC	4,780												
POXX10102767	HUMAN RESOURCES MGMT GROUP	3,795												
POXX10106528	JUS N TYME PROMOS	849		African American Male	849	100.00%								
POXX1011164	LIBERTY AIRPORT SYSTEMS INC	4,913												
POXX10105502	LIBERTY AIRPORT SYSTEMS INC	2,738												
POXX10106992	LIBERTY AIRPORT SYSTEMS INC	2,500												
POXX10107431	LIBERTY AIRPORT SYSTEMS INC	5,688												
POXX10112407	MARLAC ELECTRONICS INC	10,881												
POXX10110926	MONDRE ENERGY INC	12,000					MONDRE ENERGY INC	White Female	12,000	100.00%				
POXX10102652	MORNING START VENDING SERVICE	5,554					MORNING START VENDING SERVICE	White Female	5,554	100.00%				
POXX10109765	NESTLE WATERS NORTH AMERICA INC	200												
POXX10104728	NORTHEAST FENCE AND IRON WORKS	8,000												
POXX10107155	PARAGON SUPPLY COMPANY	1,344		African American Male	1,344	100.00%								
POXX10106241	PARKWAY CORPORATION	19,880												
POXX10108812	R & M WELDING SUPPLY DBA	3,680												
POXX10109350	SAFEWARE INCORPORATED	1,013												
POXX10113990	SEGWAY INC	4,599												
POXX10111773	SEGWAY OF THE LEHIGH VALLEY	4,599												
POXX10111776	SEGWAY OF THE LEHIGH VALLEY	14,000												
POXX10111626	SERA SECURITY SERVICES INC	1,900												
POXX10105975	SID HARVEY INDUSTRIES INC	645												
POXX10111443	SUBURBAN ELECTRIC SUPPLY INC	3,742												
POXX10106782	SYNERGIS TECHNOLOGIES INC	1,195												
POXX10105203	TRAFFIC SAFETY SERVICE LLC	9,969												
POXX10102977	VIBRA CON INC	4,431												
POXX10113121	VICTOR PRINTING INC	4,525												
POXX10112378	WEBBCAM LLC	1,487												
POXX10113553	WESCO HMB INC	1,884												
POXX10110011	WILLIAM BETZ JR INCORPORATED	5,870												
POXX10113379	WITMER PUBLIC SAFETY GROUP INC	7,199												
POXX10116347	A E R C COM INC	16,740												
POXX10115934	AUSTECH DEVELOPMENT, INC.	3,200												
POXX10116968	AUSTECH DEVELOPMENT, INC.	4,200												
POXX10116812	AUTHENTIC PROMOTIONS.COM	9,425												
POXX10116914	CONSOLIDATED DRAKE PRESS	4,065												
POXX10117418	CORPORATE FACILITY CONSULTANTS	12,736												
POXX10117378	GALES INDUSTRIAL SUPPLY	4,480												
POXX10117188	IRIS COMPANIES	28,315												
POXX10114693	KARETAS FOODS INCORPORATED	700												
POXX10113695	LINDLEY ELECTRIC SUPPLY COMPANY	4,475												
POXX10117142	LINDLEY ELECTRIC SUPPLY COMPANY	4,024												
POXX10117151	MT PENN TOOL & MACHINE CO INC	5,290												
POXX10114697	NORTHEAST FENCE AND IRON WORKS	3,375												
POXX10117405	PETSMART	1,950												
POXX10113987	PHILIPS ELECTRONICS NORTH AMERICA CORP	5,799												
POXX10115932	PHILIPS ELECTRONICS NORTH AMERICA CORP	6,336												
POXX10114275	PPI PHOTOGRAPHICS INC	9,713												
POXX10113699	PRIORITY INVESTMENT LLC	4,000												
POXX10117019	SAFEWARE INCORPORATED	3,500												
POXX10115937	SPIKES TROPHIES	3,435												
POXX10115399	SURFACE SYSTEMS INCORPORATED	29,213												
POXX10117144	WEBBCAM LLC	1,567												

Document No.	Vendor Name	Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
	AVIATION	435,927			2,193	0.50%			51,254	11.76%			0	0.00%
	DIVISION OF TECHNOLOGY													
POXX10104515	CAST SOFTWARE, INC.	1,774												
POXX10110219	CHICAGO-SOFT, LTD.	5,940												
POXX10112799	CORE POWER AND ENVIRONMENT	16,815												
POXX10105766	DINO SOFTWARE CORP	14,350												
POXX10112658	DLT SOLUTIONS INC	5,890												
POXX10110621	EATON CORP	16,815												
POXX10104516	FISCHER INTERNATIONAL SYSTEMS CORP.	5,600												
POXX10104518	INNOVATION DATA PROCESSING	2,556												
POXX10109961	INSIGHT PUBLIC SECTOR INC	6,177												
POXX10110411	INSIGHT PUBLIC SECTOR INC	15,825												
POXX10104336	MACKINNEY SYSTEMS INC	7,595												
POXX10110859	NETEC INTERNATIONAL INCORPORATED	3,900												
POXX10114992	RFID TAG SOURCE LLC	25,530												
POXX10115275	REMBRANDT TECHNOLOGIES	5,490												
POXX10116447	ADVANCED SOFTWARE PRODUCTS GROUP INC	12,592												
	DIVISION OF TECHNOLOGY	146,849			0	0.00%			0	0.00%			0	0.00%
	FINANCE, DIRECTOR OF													
POXX10111494	INSTANT COPY & PRINTING CENTER INC	2,277												
POXX10113545	INSIGHT PUBLIC SECTOR INC	20,076												
	FINANCE, DIRECTOR OF	22,353			0	0.00%			0	0.00%			0	0.00%
	FIRE													
POXX10111367	AIRMATIC INCORPORATED	2,671												
POXX10110605	BANDY COMPANY	2,251												
POXX10108156	EAGLE ELECTRIC DISTRIBUTION CO INC	29,965												
POXX10112853	FIRE ONE	10,190												
POXX10108163	GARMAN SIGN & DECAL INC	1,200												
POXX10109637	QAL TEK ASSOCIATES	12,836												
POXX10113568	SCANTRON CORPORATION	1,027												
POXX10111178	WHITE TROPHY CO., INC.	2,514												
POXX10110829	WITMER PUBLIC SAFETY GROUP INC	15,400												
POXX10111462	WITMER PUBLIC SAFETY GROUP INC	3,300												
POXX10109449	WITMER PUBLIC SAFETY GROUP INC	21,500												
POXX10114433	BANDY COMPANY	1,875												
POXX10114552	SAFEWARE INCORPORATED	14,573												
POXX10114809	CHIMIJEN INC	971												
POXX10115808	ATD-AMERICAN COMPANY	1,935												
POXX10116267	SANDERS POWER EQUIPMENT COMPANY	7,875												
	FIRE	130,084			0	0.00%			0	0.00%			0	0.00%
	FLEET MANAGEMENT													
POXX10112671	503 CORPORATION	1,084	503 CORPORATION	Hispanic or Latino Male	1,084	100.00%								
POXX10112341	AIRGAS EAST	4,123												
POXX10112843	BIRD CONTROL SERVICES	6,555												
POXX10111695	CHARLES W ROMANO COMPANY	768												
POXX10115550	Capital Automotive Refinishing Supplies	4,280												
POXX10107872	EAST COAST AWNINGS CO	12,500												
POXX10115549	Global Industrial	1,050												
POXX10105158	INDUSTRIAL COMMERCIAL CLEANING GROUP INC	866					INDUSTRIAL COMMERCIAL CLEANING GROUP INC	African American Female	866	100.00%				
POXX10111877	NEW PIG CORPORATION	1,479												
POXX10105765	PENN JERSEY MACHINERY LLC	7,893												
POXX10106816	PENN JERSEY MACHINERY LLC	1,040												
POXX10107856	PRIME LUBE INC	1,880												
POXX10105960	RIBBONS EXPRESS INCORPORATED	1,770												
POXX10114168	Serv Tire Truck Centers	24,757												
POXX10115615	Serv Tire Truck Centers	24,757												
POXX10102194	TITAN INDUSTRIAL SUPPLY CO INC	6,259												
POXX10107346	TRI STATE OFFICE SYSTEMS INCORPORATED	3,250												
POXX10109343	TRI STATE OFFICE SYSTEMS INCORPORATED	3,750												
POXX10115549	SYSTEMAX	1,050												
POXX10117411	ENVIRONMENTAL SYSTEMS PRODUCTS	5,995												
POXX10117637	SERVICE TIRE TRUCK CENTER	13,504												
POXX10117649	AIRGAS EAST	3,615												
	FLEET MANAGEMENT	138,221			1,084	0.78%			866	0.63%			0	0.00%
	HEALTH, DEPARTMENT OF PUBLIC													
POXX10113585	3M	4,009												
POXX10106691	853 CORPORATION	9,880												
POXX10106918	ACADEMY HARDWARE INC	8,185												
POXX10109031	AIRS APPLIANCES	3,873												

Document No.	Vendor Name	Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
POXX1011563	ALLIED ENVELOPE COMPANY INC	2,489												
POXX10108561	ALLIED ENVELOPE COMPANY INC	2,213												
POXX10111512	AMES COLOR FILE	23,856												
POXX10103264	AMES COLOR FILE	3,492												
POXX10106359	APEX ELECTRICAL SERVICES LLC	2,070					APEX ELECTRICAL SERVICES LLC	African American Female	2,070	100.00%				
POXX10109090	AUTOMATION AIDS INCORPORATED	15,675												
POXX10110128	BANDY COMPANY	3,746												
POXX10110155	BANDY COMPANY	2,687												
POXX10110156	BANDY COMPANY	748												
POXX10110197	BANDY COMPANY	786												
POXX10110232	BANDY COMPANY	4,900												
POXX10110234	BANDY COMPANY	17,200												
POXX10111451	BANDY COMPANY	840												
POXX10111453	BANDY COMPANY	716												
POXX10111454	BANDY COMPANY	730												
POXX10111455	BANDY COMPANY	1,139												
POXX10111466	BANDY COMPANY	552												
POXX10111469	BANDY COMPANY	506												
POXX10111473	BANDY COMPANY	2,336												
POXX10111557	BANDY COMPANY	1,745												
POXX10111560	BANDY COMPANY	1,915												
POXX10107122	BARTON & COONEY	1,737												
POXX10107889	BASIC MAINTENANCE SUPPLY COMPANY	4,800												
POXX10109242	BECKMAN COULTER INCORPORATED	5,639												
POXX10104746	BIOPOOL US INC	9,615												
POXX10110071	CALIPER LIFE SCIENCES	12,244												
POXX10108001	CORRECT RX PHARMACY SERVICE	2,373					CORRECT RX PHARMACY SERVICE	White Female	2,373	100.00%				
POXX10107779	DELAWARE VALLEY SURGICAL SUPPLY COMPANY	1,556												
POXX10104815	DENTSERVE	2,804												
POXX10107679	E M S L - ANALYTICAL, INC.	5,278												
POXX10101027	ENTECH INSTRUMENTS	7,093												
POXX10107604	ENTECH INSTRUMENTS	4,087												
POXX10100910	ESC AGILAIRE LLC	6,050												
POXX10104126	FERNQUIST RETAIL SYSTEMS INC	12,249												
POXX10000075	GENERAL ASPHALT PAVING CO OF PHILADELPHI	10,000												
POXX10104534	GLOBAL PROTECTION CORP	5,750												
POXX10109666	GLOBAL PROTECTION CORP	16,600												
POXX10108153	GOVERNMENT SCIENTIFIC SOURCE INC	3,550												
POXX10107258	HENRY SCHEIN INCORPORATED	792												
POXX10107728	HENRY SCHEIN INCORPORATED	792												
POXX10113017	JESS DISTRIBUTORS	2,595												
POXX10106921	JOHNSTONE SUPPLY	12,632												
POXX10111620	M C P C INC	543												
POXX10112623	MARKETLAB INC	9,196												
POXX10105193	MERRICK INC	11,630												
POXX10107746	MILLIPORE CORPORATION	4,371												
POXX10104274	NEW PIG CORPORATION	1,269												
POXX10112302	NILFISK-ADVANCE AMERICA, INC.	5,953												
POXX10108623	PARA SCIENTIFIC COMPANY	5,622												
POXX10105903	PARKER HANNIFIN CORP	5,670												
POXX10106123	RUSSELLS BINDERY INCORPORATED	1,100												
POXX10104774	STERIS CORPORATION	8,580												
POXX10107267	SUPER K CORP	2,632												
POXX10107042	SUPPLY LINK INC	14,232												
POXX10104548	TRI STATE OFFICE SYSTEMS INCORPORATED	3,250												
POXX10106274	TRI STATE OFFICE SYSTEMS INCORPORATED	1,275												
POXX10105736	TRITECH SYSTEMS INC	1,275												
POXX10108382	U-R-G-CORP.	11,870												
POXX10109125	WAYNE LEE DENTAL	4,850												
POXX10106268	WILBYN TECHNICAL SERVICES LLC	14,875												
POXX10106835	ACADEMY HARDWARE INC	2,787												
POXX10112376	AGILENT TECHNOLOGIES INC	2,350												
POXX10116412	AGILENT TECHNOLOGIES INC	23,901												
POXX10114340	AMES COLOR FILE	17,820												
POXX10114762	AUDIO VIDEO REPAIR INCORPORATED	20,500												
POXX10116458	BANDY COMPANY	1,470												
POXX10116774	BETTER LIVING/HEALTH LLC	6,000					BETTER LIVING/HEALTH LLC	African American Female	6,000	100.00%				
POXX10115851	BILLOWS ELECTRIC SUPPLY COMPANY INC	1,477												
POXX10115328	BIO RAD LABORATORIES	14,084												
POXX10115424	BIOS INTERNATIONAL CORP.	14,059												
POXX10116026	BIOSEARCH TECHNOLOGIES	649												
POXX10116873	CEN MED	7,968												
POXX10115482	DELAWARE VALLEY SURGICAL SUPPLY COMPANY	15,651												
POXX10115803	DELAWARE VALLEY SURGICAL SUPPLY COMPANY	649												

Document No.	Vendor Name	Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
POXX10117118	DELAWARE VALLEY SURGICAL SUPPLY COMPANY	5,795												
POXX10117161	DELAWARE VALLEY SURGICAL SUPPLY COMPANY	5,420												
POXX10117549	DENTSERVE	8,590												
POXX10117324	FOCUS ELECTRONICS INC	3,240												
POXX10117328	FOCUS ELECTRONICS INC	615												
POXX10116348	FULL SPECTRUM ANALYTICS INC	17,256												
POXX10115948	GLOBAL PROTECTION CORP	16,600												
POXX10114438	HENRY SCHEIN INCORPORATED	5,881												
POXX10115462	HENRY SCHEIN INCORPORATED	22,755												
POXX10116615	HENRY SCHEIN INCORPORATED	648												
POXX10116756	HENRY SCHEIN INCORPORATED	27,112												
POXX10116854	HENRY SCHEIN INCORPORATED	1,065												
POXX10113609	IDEXX DISTRIBUTION INC	22,410												
POXX10114420	LAJOLLA SCIENTIFIC CO, INC	6,110												
POXX10116775	LUCILLE MAUD CORP	1,668												
POXX10115235	MEASUREMENT TECHNOLOGY LABORATORIES LLC	5,900												
POXX10115430	MET ONE INCORPORATED	13,339												
POXX10114240	PACKAGING HORIZONS CORP	3,168												
POXX10114934	PHYSICIAN SALES & SERVICE	19,343												
POXX10116791	TAB PRODUCTS CO	17,820												
POXX10115575	TELEDYNE ADVANCED POLLUTION INSTRUMENT	19,560												
POXX10115807	TISCH ENVIRONMENTAL INC	17,400												
POXX10116078	TISCH ENVIRONMENTAL INC	14,185												
POXX10114424	TRANSAMERICAN OFFICE FURNITURE INC	13,452												
POXX10114600	TRANSAMERICAN OFFICE FURNITURE INC	11,063												
POXX10112814	TRI STATE OFFICE SYSTEMS INCORPORATED	3,250												
POXX10117548	TRISTAR MIDATLANTIC IMAGING INC	3,604												
POXX10115395	U.R.G-CORP	2,172												
POXX10114836	WATERS TECHNOLOGIES CORP.	24,107												
POXX10116779	WILCO ELECTRONICS SYSTEMS	15,498	WILCO ELECTRONICS SYSTEMS	African American Male	15,498	100.00%								
	HEALTH, DEPARTMENT OF PUBLIC	810,986				1.91%			10,443	1.29%			0	0.00%
	HUMAN RELATIONS COMMISSION													
POXX10108374	DECISIVE BUSINESS SYSTEMS INC	399												
	HUMAN RELATIONS COMMISSION	399			0	0.00%			0	0.00%			0	0.00%
	HUMAN SERVICES, DEPARTMENT OF													
POXX10107875	A V RENTAL SERVICES INC	18,750	A V RENTAL SERVICES INC	African American Male	18,750	100.00%								
POXX10109512	A V RENTAL SERVICES INC	18,950	A V RENTAL SERVICES INC	African American Male	18,950	100.00%								
POXX10110330	AERONAUTICAL COMMUNICATIONS GROUP INC	2,700												
POXX10105130	AIRMATIC INCORPORATED	754												
POXX10111001	AMES COLOR FILE	4,996												
POXX10106770	ATR SYSTEMS INC	7,088												
POXX10110327	BANDY COMPANY	1,087												
POXX10111629	BASIC ADVANTAGE INC	2,124												
POXX10103972	BOB BARKER COMPANY INCORPORATED	682												
POXX10106356	EMERALD BUSINESS SUPPLY	654												
POXX10112004	EVENFLO CO	1,036												
POXX10111275	FOCUS ELECTRONICS INC	5,810												
POXX10108904	FULL COMPASS SYSTEMS LTD	1,605												
POXX10113982	KARETAS FOODS INCORPORATED	10,626												
POXX10105897	KARETAS FOODS INCORPORATED	8,658												
POXX10109990	KARETAS FOODS INCORPORATED	8,713												
POXX10105367	LAERDAL MEDICAL CORPORATION	1,545												
POXX10103857	O'BRIEN BUSINESS SYSTEMS INC	1,000												
POXX10105368	SAF T GARD	2,850												
POXX10111271	SUPPLY SAVER CORPORATION	595												
POXX10110935	UNIFORMS MANUFACTURING COMPANY INC	2,813												
POXX10115947	BOB BARKER COMPANY INCORPORATED	2,425												
POXX10115693	CONTRACT CLEANERS SUPPLY INCORPORATED	995					CONTRACT CLEANERS SUPPLY INCORPORATED	White Female	995	100.00%				
POXX10115695	PICNICTABLES.COM	5,725												
POXX10115694	S & S WORLWIDE INC	598												
POXX10114776	SEVENTEENTH STREET PHOTO SUPPLY INC	1,636												
POXX10116141	STAR LAWN MOWER INCORPORATED	2,296												
	HUMAN SERVICES, DEPARTMENT OF	116,688			37,700	32.31%			995	0.85%			0	0.00%
	LAW DEPARTMENT													
POXX10115433	OCE	8,496												
	LAW DEPARTMENT	8,496			0	0.00%			0	0.00%			0	0.00%
	LIBRARY, FREE													
POXX10108721	AAA WELDING SERVICE INC	8,500												
POXX10109972	ADVANCED FURNITURE SERVICES INC	6,127												
POXX10111092	AIRMATIC INCORPORATED	2,562												

Document No.	Vendor Name	Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
POXX10106087	ALEDCO INCORPORATED	4,067												
POXX10109407	BRODART COMPANY	976												
POXX10110264	BRODART COMPANY	19,755												
POXX10106590	CAMDEN BAG & PAPER CO LLC	1,252												
POXX10111396	CONSERVATION RESOURCES INTERNATIONAL	595												
POXX10109568	CONSERVATION RESOURCES INTERNATIONAL	967												
POXX10109404	COPY SYSTEMS INC	4,090												
POXX10111095	DECISIVE BUSINESS SYSTEMS INC	549												
POXX10104593	DECISIVE BUSINESS SYSTEMS INC	697												
POXX10107798	DECISIVE BUSINESS SYSTEMS INC	4,290												
POXX10107482	DEMCO INCORPORATED	974												
POXX10105351	DYMAXION RESEARCH LIMITED	1,152												
POXX10108716	EXCEL DOCUMENT SOLUTIONS INC	3,107												
POXX10106503	FIRE PROTECTION INDUSTRIES INC	8,000												
POXX10108039	FKM BUSINESS EQUIPMENT INC	1,663												
POXX10108723	G A BLANCO AND SONS INCORPORATED	1,261												
POXX10111720	GAYLORD BROTHERS	774												
POXX10103792	GAYLORD BROTHERS	1,270												
POXX10103294	H F GROUP LLC	5,900												
POXX10109164	J P JAY ASSOCIATES INC	27,329												
POXX10106089	M G CEMENT CONTRACTORS INC	21,460	M G CEMENT CONTRACTORS INC	Hispanic or Latino Male	21,460	100.00%								
POXX10107565	MTS SOFTWARE SOLUTIONS	845												
POXX10109713	NATIONAL LAN EXCHANGE INC	580												
POXX10109077	PAPER MART INCORPORATED	877												
POXX10112650	PARAGON SUPPLY COMPANY	1,645	PARAGON SUPPLY COMPANY	African American Female	1,645	100.00%								
POXX10107799	READY DATA INC	3,570												
POXX10110322	SPIRAL BINDING CO INC	7,520												
POXX10106080	T FRANK MCCALLS INCORPORATED	3,675					T FRANK MCCALLS INCORPORATED	White Female	3,675	100.00%				
POXX10107797	T FRANK MCCALLS INCORPORATED	1,198					T FRANK MCCALLS INCORPORATED	White Female	1,198	100.00%				
POXX10108725	THE LIBRARY STORE INCORPORATED	1,638												
POXX10114014	503 CORPORATION	803	503 CORPORATION	Hispanic or Latino Male	803	100.00%								
POXX10115470	AABBITT ADHESIVES INC	900												
POXX10114708	AGAPE WHOLESALE FURNITURE	2,166												
POXX10116120	AGAPE WHOLESALE FURNITURE	4,620												
POXX10115749	AIRMATIC INCORPORATED	3,586												
POXX10113511	BARCODES INC	5,957												
POXX10115663	BERNSTEIN OFFICE MACHINE INC	6,650												
POXX10114993	COMPANION SERVICES GROUP INC	25,000												
POXX10114009	CONTROLLED ACCESS LLC	4,330												
POXX10114540	DEMCO INCORPORATED	571												
POXX10114716	DEMCO INCORPORATED	7,983												
POXX10116283	DIAMOND PAINTING & DECORATING INC	17,950												
POXX10116297	ELYSE-BERBEN INSIGNIA	3,140												
POXX10115656	GAYLORD BROTHERS	1,759												
POXX10115657	GRAPHLINE	2,979												
POXX10115334	KEYSTONE FINISHING GROUP INC	759												
POXX10113750	L B SERVICES LLC	25,000												
POXX10114542	OMNILIFT INC	8,900												
POXX10116530	OMNILIFT INC	8,900												
POXX10115650	SOUTH JERSEY PAPER PRODUCTS	2,885					SOUTH JERSEY PAPER PRODUCTS	White Female	2,885	100.00%				
POXX10116295	STAR SCREEN PRINTING	840												
POXX10115606	SYMBOLGY INC	3,132												
POXX10115466	TECHNICAL LIBRARY SERVICE	1,510												
POXX10114077	THE ALLEGHENY FABRICATING AND SUPPLIES I	4,473												
POXX10115046	THE LIBRARY STORE INCORPORATED	14,769												
POXX10115845	TRI STATE OFFICE SYSTEMS INCORPORATED	1,850												
	LIBRARY, FREE	309,868			23,909	7.72%			7,758	2.50%			0	0.00%
	LICENSES & INSPECTIONS, DEPARTMENT OF													
POXX10106071	853 CORPORATION	12,676												
POXX10109241	853 CORPORATION	2,260												
POXX10108969	CANON BUSINESS SOLUTIONS EAST INC	1,890												
POXX10109272	EUGENE PULLINS	4,818	EUGENE PULLINS	African American Male	4,818	100.00%								
POXX10107434	INDUSTRIAL COMMERCIAL CLEANING GROUP INC	2,666					INDUSTRIAL COMMERCIAL CLEANING GROUP INC	African American Female	2,666	100.00%				
POXX10107395	PARAGON SUPPLY COMPANY	2,201	PARAGON SUPPLY COMPANY	African American Male	2,201	100.00%								
POXX10105277	TRI STATE OFFICE SYSTEMS INCORPORATED	3,825												
POXX10116897	INDUSTRIAL COMMERCIAL CLEANING GROUP INC	800					INDUSTRIAL COMMERCIAL CLEANING GROUP INC	African American Female	800	100.00%				
POXX10117119	SERA SECURITY SERVICES INC	12,092												
	LICENSES & INSPECTIONS, DEPARTMENT OF	43,228			7,019	16.24%			3,466	8.02%			0	0.00%
	MANAGING DIRECTOR'S OFFICE													
POXX10112884	F P GROUP LLC	3,036												
POXX10109293	Q STAR TECHNOLOGY LLC	29,996												
POXX10109812	SAFEWARE INCORPORATED	3,887												

Document No.	Vendor Name	Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
POXX10108214	TRI STATE OFFICE SYSTEMS INCORPORATED	3,250												
POXX10116017	CANBERRA INDUSTRIES INC	3,205												
POXX10114770	FOUR SEASONS TOTAL LANDSCAPING INC	2,080					FOUR SEASONS TOTAL LANDSCAPING INC	White Female	2,080	100.00%				
POXX10117315	INFICON INC	1,065												
POXX10115054	SAFEWARE INCORPORATED	14,569												
POXX10115919	VUANCE INC	9,798												
POXX10116497	WASTE MANAGEMENT OF PENNSYLVANIA INC	525												
	MANAGING DIRECTOR'S OFFICE	71,412			0	0.00%			2,080	2.91%			0	0.00%
	MAYOR'S OFFICE													
	MAYOR'S OFFICE	0			0	0.00%			0	0.00%			0	0.00%
	MAYOR'S OFFICE OF COMMUNITY SERVICE													
POXX10112361	TRI STATE OFFICE SYSTEMS INCORPORATED	485												
POXX10112364	TRI STATE OFFICE SYSTEMS INCORPORATED	970												
	MAYOR'S OFFICE OF COMMUNITY SERVICE	1,455			0	0.00%			0	0.00%			0	0.00%
	OFFICE OF HOUSING & COMMUNITY DEVELOPMENT (OHCD)													
POXX10102812	DECISIVE BUSINESS SYSTEMS INC	5,636												
POXX10106987	DECISIVE BUSINESS SYSTEMS INC	799												
	OFFICE OF HOUSING & COMMUNITY DEVELOPMENT (OHCD)	6,435			0	0.00%			0	0.00%			0	0.00%
	OFFICE OF SUPPORTIVE HOUSING (OSH)													
POXX10109594	DELL MARKETING LP	27,880												
POXX10112496	ROHRER ENTERPRISES INC	5,955												
	OFFICE OF SUPPORTIVE HOUSING (OSH)	33,835			0	0.00%			0	0.00%			0	0.00%
	PARKS & RECREATION													
POXX10110513	A & A GLOVE & SAFETY CO	5,686					A & A GLOVE & SAFETY CO	Hispanic or Latino Female	5,686	100.00%				
POXX10113998	AMERICAN UNIFORM SALES INC	6,652												
POXX10104745	D & S ENVIRONMENTAL CONTAINER SVC	7,128					D & S ENVIRONMENTAL CONTAINER SVC	White Female	7,128	100.00%				
POXX10107806	GESSLER CONSTRUCTION COMPANY	4,200												
POXX10112273	PRAXAIR DISTRIBUTION MID-ATLANTIC, LLC	1,397												
POXX10114012	RECREATION SUPPLY CO INC	4,041												
POXX10114063	RECREATION SUPPLY CO INC	1,265												
POXX10108526	RESURFIX INC	16,958												
POXX10108528	RESURFIX INC	13,000												
POXX10110533	ROBERT E LITTLE INC	13,197												
POXX10102168	WILLIAMS SCOTSMAN	2,684												
POXX10113419	XEROX CORPORATION	556												
POXX10115140	A M LEONARD INC	1,076												
POXX10115111	A M LEONARD INC	2,551												
POXX10115913	A M LEONARD INC	1,234												
POXX10114191	ACADEMY HARDWARE INC	6,440												
POXX10114729	AIRMATIC INCORPORATED	741												
POXX10114733	AIRMATIC INCORPORATED	608												
POXX10117474	AMERICAN UNIFORM SALES INC	6,316												
POXX10117540	AMERICAN UNIFORM SALES INC	6,870												
POXX10117552	AMERICAN UNIFORM SALES INC	6,326												
POXX10115341	BKM RESOURCES INC	8,000												
POXX10115137	CONTRACTORS SERVICE	2,050												
POXX10115129	CONTRACTORS SERVICE	1,531												
POXX10117212	CREATION PLUS	29,801												
POXX10117213	DICK BLICK	2,532												
POXX10115139	DONATO SPAVENTA & SONS INCORPORATED	2,839												
POXX10115121	DONATO SPAVENTA & SONS INCORPORATED	4,150												
POXX10115552	FIRE ALARM MAINTENANCE CO	4,500												
POXX10115902	GENERAL ASPHALT PAVING CO OF PHILADELPHIA	7,488												
POXX10116810	LESJES POLUMART INC	4,508												
POXX10115612	LINEMENS SUPPLY INC	2,515												
POXX10114911	LORBER J COMPANY	13,024												
POXX10117345	LORBER J COMPANY	13,097												
POXX10116882	MANCINO MANUFACTURING COMPANY	10,178												
POXX10114950	RECREATION SUPPLY CO INC	12,112												
POXX10116809	RECREATION SUPPLY CO INC	4,946												
POXX10116808	RECREONICS INCORPORATED	11,109												
POXX10114718	S & S WORLWIDE INC	2,079												
POXX10117367	S & S WORLWIDE INC	3,742												
POXX10115398	SANTAPPAUL CORP	1,200												
POXX10115566	SHERRILL INCORPORATED	1,057												
POXX10114182	SID HARVEY INDUSTRIES INC	9,996												
	PARKS & RECREATION	261,380			0	0.00%			12,814	4.90%			0	0.00%

Document No.	Vendor Name	Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
	PENSION & RETIREMENT, BOARD OF													
	PENSION & RETIREMENT, BOARD OF	0			0	0.00%			0	0.00%			0	0.00%
	PERSONNEL													
POXX10112275	FAUROT INC	3,950												
POXX10106550	SCANTRON CORPORATION	2,049												
POXX10107330	SCANTRON CORPORATION	3,494												
POXX10115010	SCANTRON CORPORATION	3,405												
POXX10112859	THE RIVERSIDE PUBLISHING	1,063			0	0.00%			0	0.00%			0	0.00%
	PERSONNEL	13,960												
	POLICE													
POXX10112928	A R F RENTAL SERVICES INC	160												
POXX10108206	APPLIED BIOSYSTEMS LLC	1,041												
POXX10109633	ASPEX CORP	20,900												
POXX10105838	ATD-AMERICAN COMPANY	1,177												
POXX10106349	ATD-AMERICAN COMPANY	5,632												
POXX10102426	ATLAS CONTAINER CORP	8,960												
POXX10104565	BANDY COMPANY	4,061												
POXX10104918	BANDY COMPANY	2,747												
POXX10110846	BARR SYSTEMS LLC	1,078												
POXX10103933	BECKMAN COULTER INCORPORATED	13,779												
POXX10105279	BIKELINE OF PHILADELPHIA	5,358												
POXX10106567	BIKELINE OF PHILADELPHIA	893												
POXX10106585	BIKELINE OF PHILADELPHIA	893												
POXX10106594	BIKELINE OF PHILADELPHIA	893												
POXX10112347	BILCO WIRE ROPE & SUPPLY CORP	1,744												
POXX10104320	BIOPLASTICS CYCLERTEST INC	9,860												
POXX10104590	CAMERA SHOP INC / VISUAL SOUND COMPANY	5,341												
POXX10110798	CELLEBRITE USA	7,074												
POXX10102251	CIBER	27,500												
POXX10104633	CLEAN VENTURE INCORPORATED	5,634												
POXX10112113	CONTROL MODULE INC.	13,950												
POXX10103594	CONTROL MODULE INC.	20,000												
POXX10100747	CRITICAL INFORMATION NETWORK	10,044												
POXX10112670	DATAWORKS PLUS	720												
POXX10111046	DAVIDHEISERS INC	710												
POXX10107199	E Z SYSTEMZ INC	5,058												
POXX10108193	ELISHA WEBB & SON COMPANY	17,196												
POXX10110717	EMERALD BUSINESS SUPPLY	701												
POXX10101793	EMPIRE SCALE & BALANCE	10,787												
POXX10113251	ENV SERVICES INC	3,875												
POXX10104523	ENV SERVICES INC	13,120												
POXX10106254	EXCEL DOCUMENT SOLUTIONS INC	2,464												
POXX10103902	EXERTECH	450												
POXX10103617	F W DUTTON INC	2,475												
POXX10111358	FISHER SCIENTIFIC CO L L C	1,181												
POXX10112291	G A BLANCO AND SONS INCORPORATED	2,530												
POXX10105102	G E MOBILE WATER INC	13,139												
POXX10101410	HITACHI SOFTWARE ENGINEERING AMERICA LTD	7,000												
POXX10106360	HOME AID HEALTHCARE INC	1,324												
POXX10110634	HORIZON STRUCTURES	2,700												
POXX10108970	INK ON PAPER INC	17,775												
POXX10110485	INTERLINE BRANDS	1,399												
POXX10111511	K E M CONTRACTING	1,920												
POXX10106839	KRATOS MID ATLANTIC INC	3,350												
POXX10105207	M P BIOMEDICALS	8,213												
POXX10112228	MAR-VEL INTERNATIONAL INC.	17,820												
POXX10108923	METTLER TOLEDO INCORPORATED	5,134												
POXX10109609	METTLER TOLEDO INCORPORATED	5,634												
POXX10109020	MICRO SOLV TECHNOLOGY CORP	11,420												
POXX10110349	MTS SOFTWARE SOLUTIONS	22,226												
POXX10110854	MTS SOFTWARE SOLUTIONS	995												
POXX10100908	MTS SOFTWARE SOLUTIONS	24,300												
POXX10101539	MTS SOFTWARE SOLUTIONS	23,178												
POXX10112406	NAT INSTITUTE OF STANDARDS & TECHNOLOGY	1,700												
POXX10113543	NEOPOST RENTAL	1,785												
POXX10103999	NEOPOST RENTAL	4,076												
POXX10106797	PAPER MART INCORPORATED	945												
POXX10112593	PRINTCRAFTERS INCORPORATED	11,960												
POXX10105895	READY DATA INC	1,890												
POXX10105826	REM SYSTEMS INCORPORATED	12,704												
POXX10104178	RJM SALES INC	1,480												
POXX10104329	SAFETY LEAGUE INC	3,016												

Document No.	Vendor Name	Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
POXX10106281	SAFETY LEAGUE INC	4,466												
POXX10106318	SAFETY LEAGUE INC	3,183												
POXX10104361	SANGINITI CYCLE INC	12,096												
POXX10102545	SERA SECURITY SERVICES INC	7,440												
POXX10108317	SEVENTEENTH STREET PHOTO SUPPLY INC	1,330												
POXX10113903	SIEMENS INDUSTRY INC	7,900												
POXX10113944	SIEMENS INDUSTRY INC	1,115												
POXX10106877	SIGMA ALDRICH INC	7,500												
POXX10105815	STORAGE CONCEPTS INCORPORATED	6,677												
POXX10111825	TASER INTERNATIONAL	1,169												
POXX10102149	THE BODE TECHNOLOGY GROUP INC	7,159												
POXX10103487	TIP TOP PRODUCTS INC	1,530												
POXX10109416	TRI STATE OFFICE SYSTEMS INCORPORATED	4,625												
POXX10106759	U.S. PHARMACOPERAL CONVENTION INC	2,056												
POXX10105363	VCOM IMC	7,623												
POXX10105365	VCOM IMC	1,177												
POXX10110671	WITMER PUBLIC SAFETY GROUP INC	3,427												
POXX10110672	WITMER PUBLIC SAFETY GROUP INC	1,469												
POXX10111844	WITMER PUBLIC SAFETY GROUP INC	2,058												
POXX10102366	WITMER PUBLIC SAFETY GROUP INC	8,966												
POXX10106382	WITMER PUBLIC SAFETY GROUP INC	3,396												
POXX10106383	WITMER PUBLIC SAFETY GROUP INC	2,547												
POXX10116489	ADMIRAL INTEGRATION	1,317					ADMIRAL INTEGRATION	Hispanic or Latino Female	1,317	100.00%				
POXX10117583	ADMIRAL INTEGRATION	878					ADMIRAL INTEGRATION	Hispanic or Latino Female	878	100.00%				
POXX10114184	BERNSTEIN OFFICE MACHINE INC	7,900												
POXX10115855	BETTER LIVING/HEALTH LLC	3,050					BETTER LIVING/HEALTH LLC	African American Female	3,050	100.00%				
POXX10118834	C P C CONSULTING INC	10,100												
POXX10116462	CAL TEC LABS INC	1,530												
POXX10117351	CELLEBRITE USA	7,074												
POXX10116783	FOUR ACRES TRAILER SALES INC	6,614												
POXX10114008	HORIZON STRUCTURES	2,430												
POXX10116825	HORIZON STRUCTURES	8,940												
POXX10115194	MILLER DISTRIBUTORS, INC.	6,150												
POXX10114625	PREMIER SUPPLIES	1,141												
POXX10115255	REM SYSTEMS INCORPORATED	2,880												
POXX10112962	SAFETY LEAGUE INC	8,520												
POXX10115180	SERA SECURITY SERVICES INC	7,428												
POXX10114245	SIEMENS INDUSTRY INC	1,115												
POXX10116435	SUPERIOR GASKET & SEAL INC	9,250												
POXX10117385	TRI STATE OFFICE SYSTEMS INCORPORATED	925												
POXX10115579	TRIPWIRE OPERATIONS GROUP LLC	14,401												
	POLICE	637,832			0	0.00%			5,244	0.82%			0	0.00%
	PRISONS													
POXX10110423	ACME CORRUGATED BOX CO INC	3,195												
POXX10105523	ADVANCE PACKAGING COMPANY INC	10,400												
POXX10103712	AMERCARE PRODUCTS, INC.	1,197												
POXX10106125	AMERCARE PRODUCTS, INC.	6,400												
POXX10111698	AMERCARE PRODUCTS, INC.	7,425												
POXX10111650	AMERICAN MARKING SYSTEMS	1,450												
POXX10109349	APPLIED VIDEO TECHNOLOGY INC	1,050												
POXX10109887	B K C INDUSTRIES INC	10,440												
POXX10112803	BERNSTEIN OFFICE MACHINE INC	610												
POXX10106229	BOB BARKER COMPANY INCORPORATED	4,208												
POXX10113459	BOB BARKER COMPANY INCORPORATED	4,332												
POXX10106317	C TECH ASSOCIATES INC	18,545												
POXX10104954	CAMDEN BAG & PAPER CO LLC	4,790												
POXX10111845	CAMDEN BAG & PAPER CO LLC	3,690												
POXX10105254	CAMDEN BAG & PAPER CO LLC	700												
POXX10109209	COLLINGS CONTRACTING TECHNOLOGIES LLC	4,225					COLLINGS CONTRACTING TECHNOLOGIES LLC	African American Male	4,225	100.00%				
POXX10103727	COMMERCIAL SUPPLY DISTRIBUTORS	29,680												
POXX10109089	CODNEY BROTHERS INCORPORATED	947												
POXX10111652	DECISION DISTRIBUTION LLC	1,200	DECISION DISTRIBUTION LLC	Hispanic or Latino Male	1,200	100.00%								
POXX10113259	DECISION DISTRIBUTION LLC	8,640	DECISION DISTRIBUTION LLC	Hispanic or Latino Male	8,640	100.00%								
POXX10106211	FOCUS ELECTRONICS INC	3,500												
POXX10104917	GOLD WATER INDUSTRIES INC	1,734												
POXX10111246	HARDWARE & SUPPLY CO OF CHESTER	16,723					HARDWARE & SUPPLY CO OF CHESTER	White Female	16,723	100.00%				
POXX10105257	HARDWARE & SUPPLY CO OF CHESTER	1,839					HARDWARE & SUPPLY CO OF CHESTER	White Female	1,839	100.00%				
POXX10107704	INDEPENDENT HARDWARE INCORPORATED	3,465												
POXX10105705	JONES METAL PRODUCTS CO	10,200												
POXX10102205	LINDLEY ELECTRIC SUPPLY COMPANY	6,493												
POXX10108061	M C H EQUIPMENT INCORPORATED	17,475												
POXX10111834	MILLER DISTRIBUTORS, INC.	837												
POXX10110344	P C SPECIALISTS INC	2,169	P C SPECIALISTS INC	Asian Male	2,169	100.00%								

Document No.	Vendor Name	Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
POXX10103100	PARA SCIENTIFIC COMPANY	7,749												
POXX10101976	PLATO LEARNING INC	11,760												
POXX10108136	PRAXAIR DISTRIBUTION MID-ATLANTIC, LLC	1,170												
POXX10106420	PRECISION DYNAMICS CORPORATION	10,995												
POXX10105072	REM SYSTEMS INCORPORATED	3,375												
POXX10113216	S S INDUSTRIAL EQUIPMENT SUPPLY CO INC	1,213												
POXX10106097	S S INDUSTRIAL EQUIPMENT SUPPLY CO INC	1,213												
POXX10110054	SAFETY LEAGUE INC	786												
POXX10113874	SEVENTEENTH STREET PHOTO SUPPLY INC	1,940												
POXX10106819	SOUTH JERSEY PAPER PRODUCTS	2,700					SOUTH JERSEY PAPER PRODUCTS	White Female	2,700	100.00%				
POXX10112151	SPARTAN TOOL L L C	2,857												
POXX10103163	T FRANK MCCALLS INCORPORATED	1,451					T FRANK MCCALLS INCORPORATED	White Female	1,451	100.00%				
POXX10111919	TIP TOP PRODUCTS INC	1,198												
POXX10108417	TRI STATE ELECTRONICS, INC.	560												
POXX10112412	TRI STATE OFFICE SYSTEMS INCORPORATED	9,250												
POXX10103157	VALLEY WASHERS INC	6,891												
POXX10106808	VALLEY WASHERS INC	8,364												
POXX10104920	WILLIAM BETZ JR INCORPORATED	930												
POXX10104566	WILLIER ELECTRIC MOTOR CO INC	1,800												
POXX10112840	WITMER PUBLIC SAFETY GROUP INC	1,139												
POXX10105986	ZEO BROTHERS PRODUCTIONS INC	2,132												
POXX10115332	GLOBE ELECTRIC COMPANY INCORPORATED	650	GLOBE ELECTRIC COMPANY INCORPORATED	Hispanic or Latino Male	650	100.00%								
POXX10115335	S & S SUPPLY CO	2,846												
POXX10115333	S D M & ASSOCIATES INC	447					S D M & ASSOCIATES INC	African American Female	447	100.00%				
	PRISONS	270,952			16,884	6.23%			23,161	8.55%			0	0.00%
	PROPERTY, DEPARTMENT OF PUBLIC													
POXX10107956	A B M JANITORIAL SERVICES INC	16,026												
POXX10112137	AIRS APPLIANCES	2,545												
POXX10112861	ARI	573												
POXX10104818	BRADLEY-SCIOCCHETTI INCORPORATED	975												
POXX10103921	CENTRAL ELECTRIC SUPPLY LTD	7,500												
POXX10106584	DONATUCCI KITCHENS	2,390												
POXX10106769	F C HAAB COMPANY INCORPORATED	843												
POXX10105804	FRANKFORD APPLIANCE & BEDDING INC	1,796												
POXX10107678	JOHN J. BEE, INC.	2,472												
POXX10109618	NEXTEL COMMUNICATIONS	12,822												
POXX10109653	NEXTEL COMMUNICATIONS	5,305												
POXX10112863	TODD DEVIN FOOD EQUIPMENT	3,888												
POXX10114686	ACADEMY HARDWARE INC	10,000												
POXX10114422	MANNA BUILDING SUPPLY INC	2,450					MANNA BUILDING SUPPLY INC	Asian Female	2,450	100.00%				
POXX10114329	SUJON INC	600					SUJON INC	White Female	600	100.00%				
	PROPERTY, DEPARTMENT OF PUBLIC	70,184			0	0.00%			3,050	4.35%			0	0.00%
	RECORDS													
POXX10113068	ALTERNATIVE MICROGRAPHICS	4,940												
POXX10111550	AUTOMATION AIDS INCORPORATED	3,515												
POXX10107736	BELFOR USA GROUP, INC.	2,635												
POXX10103289	GENERAL BINDING CORPORATION	6,764												
POXX10103254	NMS IMAGING INC.	14,829												
POXX10103263	PRESSTEK INC	6,668												
POXX10104326	XEROX CORPORATION	3,046												
POXX10114963	AMERICAN MARKING SYSTEMS	2,088												
POXX10115012	BELFOR USA GROUP, INC.	3,210												
	RECORDS	47,693			0	0.00%			0	0.00%			0	0.00%
	REVENUE													
POXX10109315	AGISSAR CORPORATION	11,400												
POXX10109316	AGISSAR CORPORATION	1,308												
POXX10110220	ATL-EAST TAG & LABEL INC	890												
POXX10115699	Burroughs Payments Systems Inc.	21,537												
POXX10105175	CUMMINS ALLISON CORPORATION	918												
POXX10105717	DIGITAL INK	12,084												
POXX10112125	FIVE THOUSAND FORMS INC	3,725												
POXX10104094	G B R SYSTEMS CORP	21,000												
POXX10115722	HORIZON TECHNICAL SYSTEMS INC	5,780												
POXX10102581	HORIZON TECHNICAL SYSTEMS INC	10,985												
POXX10105305	INTEGRATED BANK TECHNOLOGY	6,250												
POXX10103695	J & B SOFTWARE INC	25,175												
POXX10104894	JUDGE AUDIO VISUAL SOLUTIONS	23,845												
POXX10105274	NCR CORPORATION	3,408												
POXX10109898	NORTHERN MACHINE WORKS INC	12,820												
POXX10102758	P C SPECIALISTS INC	4,743	P C SPECIALISTS INC	Asian Male	4,743	100.00%								
POXX10104634	SCAN OPTICS LLC	12,839												

Document No.	Vendor Name	Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
POXX10119518	Visual Sound Inc.	1,855												
POXX10113460	THE PROTECTION BUREAU INCORPORATED	22,400												
POXX10102139	THE PROTECTION BUREAU INCORPORATED	6,123												
POXX10109818	TRI STATE OFFICE SYSTEMS INCORPORATED	3,424												
	REVENUE	212,478			4,743	2.23%			0	0.00%			0	0.00%
	REVISION OF TAXES, BOARD OF													
POXX10113868	CLEAN VENTURE INCORPORATED	2,514												
	REVISION OF TAXES, BOARD OF	2,514			0	0.00%			0	0.00%			0	0.00%
	STREETS													
POXX10102765	AIRMATIC INCORPORATED	625												
POXX10104228	AIRMATIC INCORPORATED	14,869												
POXX10104563	AIRS APPLIANCES	2,198												
POXX10105427	AMERICAN ENERGY RESTAURANT EQUIPMENT LLC	5,550												
POXX10113034	BANDY COMPANY	7,146												
POXX10102787	CHEMSTATION PHILADELPHIA LTD	28,735												
POXX10113035	DIAMOND TOOL & FASTENERS INCORPORATED	2,445												
POXX10113679	KENT ADHESIVE PRODUCTS COMPANY	1,005												
POXX10107511	NORTH STAR ELECTRICAL SUPPLY CO INC	26,656					NORTH STAR ELECTRICAL SUPPLY CO INC	White Female	26,656	100.00%				
POXX10108005	NORTH STAR ELECTRICAL SUPPLY CO INC	2,841					NORTH STAR ELECTRICAL SUPPLY CO INC	White Female	2,841	100.00%				
POXX10111276	P C SPECIALISTS INC	11,567												
POXX10115938	ACADEMY HARDWARE INC	2,494												
POXX10115939	AIRMATIC INCORPORATED	520												
POXX10115940	BANDY COMPANY	2,361												
POXX10113835	BUCKS HARDWARE INCORPORATED	2,230												
POXX10114152	DECISIVE BUSINESS SYSTEMS INC	14,976												
POXX10114317	ESSBAR EQUIPMENT COMPANY	8,260												
POXX10115970	SUTCLIFFE SUPPLY LLC	3,813					SUTCLIFFE SUPPLY LLC	White Female	3,813	100.00%				
POXX10116184	UNIVERSAL SUPPLY & EQUIPMENT	8,489												
	STREETS	146,778			0	0.00%			33,310	22.69%			0	0.00%
	WATER DEPARTMENT													
POXX10110556	ACADEMY HARDWARE INC	2,628												
POXX10103918	ADVANCED INTEGRATION GROUP INC	21,741					ADVANCED INTEGRATION GROUP INC	White Female	21,741	100.00%				
POXX10100228	AGILENT TECHNOLOGIES INC	3,500												
POXX10105630	AGILENT TECHNOLOGIES INC	17,650												
POXX10111705	AIRMATIC INCORPORATED	971												
POXX10108682	AIRMATIC INCORPORATED	2,078												
POXX10108974	AMERICAN CRANE & EQUIP CORP	4,100												
POXX10112306	ANDWIN SCIENTIFIC	2,087												
POXX10108495	APEX PINNACLE INCORPORATED	2,498												
POXX10109442	AUTHENTIC PROMOTIONS.COM	2,340												
POXX10108244	BANDY COMPANY	2,493												
POXX10108568	BANDY COMPANY	2,080												
POXX10108890	BERNSTEIN OFFICE MACHINE INC	5,724												
POXX10111661	CAPP USA INC	2,705												
POXX10111794	CAPP USA INC	6,480												
POXX10105288	CHEMICAL CONCEPTS	990												
POXX10108602	COLONIAL HARDWARE CORPORATION	3,644												
POXX10108391	CORNERS LANDSCAPE & TREE SVC	7,280												
POXX10103919	D P BROWN COMPANY	12,513												
POXX10108328	DATAMATIC LTD	29,862												
POXX10110557	DONATO SPAVENTA & SONS INCORPORATED	3,437												
POXX10111100	ENECON CORPORATION	6,241												
POXX10105396	FAMILY TREE INCORPORATED	6,183												
POXX10105398	FAMILY TREE INCORPORATED	2,261												
POXX10105400	FAMILY TREE INCORPORATED	849												
POXX10110554	GALES INDUSTRIAL SUPPLY	719												
POXX10110218	GENERAL ASPHALT PAVING CO OF PHILADELPHI	8,410												
POXX10105266	IDEXX DISTRIBUTION INC	14,400												
POXX10106282	IDEXX DISTRIBUTION INC	29,728												
POXX10108577	INDEPENDENT HARDWARE INCORPORATED	2,532												
POXX10105004	INNER TITE CORPORATION	12,118												
POXX10110912	J P C GROUP INC	29,658												
POXX10111816	JOHN BRIDGE SONS INC	2,992												
POXX10108984	LABOV PLUMBING & HEATING SUPPLY INC	3,132					LABOV PLUMBING & HEATING SUPPLY INC	White Female	3,132	100.00%				
POXX10111947	LEWIS GOETZ & CO INC	7,416												
POXX10110277	LYTROD SOFTWARE INC	900												
POXX10110596	M W H SOFT INC	17,750												
POXX10103082	M W H SOFT INC	2,000												
POXX10110521	MOBILE DREDGING & PUMPING COMPANY	8,941												
POXX10110379	MODERN HANDLING EQUIPMENT CO	5,472												
POXX10111803	MOULTON LADDER & SUPPLY CO INC	1,188												

Document No.	Vendor Name	Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
POXX1011863	MULTI-MEASUREMENTS	27,512												
POXX10108631	MULTI-MEASUREMENTS	25,170												
POXX10108647	MULTI-MEASUREMENTS	8,450												
POXX10108655	MULTI-MEASUREMENTS	11,830												
POXX10108987	PHILADELPHIA PLUMBING SUPPLY COMPANY	1,458												
POXX10108587	PRESTO DYE CHEMICAL COMPANY	10,950												
POXX10103915	PRO LINE WATER SCREEN SERVICES INC	22,055												
POXX10104627	RIVERMORPH LLC	2,470												
POXX10103922	SHERWOOD LOGAN & ASSOCIATES INCORPORATED	25,190												
POXX1010639	SQUARE D CO	1,500												
POXX10100223	TEKMAR COMPANY	3,550												
POXX10100232	TEKMAR COMPANY	8,935												
POXX10109625	THOMAS SCIENTIFIC	8,893												
POXX10112546	TRI STATE OFFICE SYSTEMS INCORPORATED	1,625												
POXX10117193	V J SUPPLY INC.	6,423		Asian Male	6,423	100.00%								
POXX10106130	V J SUPPLY INC.	6,006		Asian Male	6,006	100.00%								
POXX10113016	VERTICAL SOLUTIONS-A R L NELSON & ASSOCS	3,257												
POXX10105117	VSI INC	671												
POXX10110522	WASTE MANAGEMENT OF PENNSYLVANIA INC	4,376												
POXX10113142	WILLIER ELECTRIC MOTOR CO INC	4,421												
POXX10113908	A C SCHULTES INC	3,474												
POXX10116207	ACADEMY HARDWARE INC	3,459												
POXX10116216	ACADEMY HARDWARE INC	2,402												
POXX10116319	ACADEMY HARDWARE INC	1,150												
POXX10114013	ADT SECURITY SYSTEMS, INC.	29,614												
POXX10117579	ADVENT ELECTRIC INCORPORATED	302												
POXX10116094	AIRMATIC INCORPORATED	1,838												
POXX10116211	AIRMATIC INCORPORATED	1,967												
POXX10116220	AIRMATIC INCORPORATED	2,715												
POXX10116318	AIRMATIC INCORPORATED	747												
POXX10116002	ALED CO INCORPORATED	19,960												
POXX10114892	AQUATIC INFOMATICS INC	6,120												
POXX10113579	BANDY COMPANY	7,779												
POXX10114555	BIO SURFACE TECHNOLOGIES CORP	4,031												
POXX10117296	BIOTAGE LLC	9,382												
POXX10117500	CHARLES W ROMANO COMPANY	4,209												
POXX10111636	DATAMATIC LTD	12,236												
POXX10116223	GALES INDUSTRIAL SUPPLY	1,149												
POXX10115670	GENERAL ASPHALT PAVING CO OF PHILADELPHI	6,978												
POXX10114252	GLOBE ELECTRIC COMPANY INCORPORATED	1,843		Hispanic or Latino Male	1,843	100.00%								
POXX10115170	INDEPENDENT CHEMICAL CORP	10,470												
POXX10114315	INNER TITE CORPORATION	13,510												
POXX10116170	ITW	5,580												
POXX10116097	LEWIS GOETZ & CO INC	2,967												
POXX10114772	MT PENN TOOL & MACHINE CO INC	4,021												
POXX10117288	PIPE TOOLS INC	20,590												
POXX10116103	PRESTO DYE CHEMICAL COMPANY	19,493												
POXX10114241	ROBERT J. FITZMYER CO, INC.	943												
POXX10116642	SAFEWARE INCORPORATED	18,367												
POXX10113959	THOMAS SCIENTIFIC	1,894												
POXX10117273	THOMASTON CORP	1,938												
POXX10114636	UNITED REFRIGERATION INCORPORATED	2,000												
POXX10116115	WHARTON HARDWARE & SUPPLY CORP	4,735												
	WATER DEPARTMENT	713,273			14,272	2.00%			24,873	3.49%			0	0.00%
	YOUTH COMMISSION	0			0	0.00%			0	0.00%			0	0.00%
	YOUTH COMMISSION	0			0	0.00%			0	0.00%			0	0.00%
	Grand Total	4,653,283			123,300	2.65%			179,314	3.85%			0	0.00%

Contract#	Vendor Name	Contract Amount	MBE	MBE Race	MBE \$	MBE %	WBE	WBE Race	WBE \$	WBE %	DSBE	DS RACE	DSBE \$	DSBE %
0720445-06	Starpoint Solutions LLC	372,000												
0720469-03	TEX Systems, Inc.	307,840												
0720539-03	Prophecy Americas Inc	370,000												
0820278-04	Unisys Corporation	565,775		African American Male	124,471	22.00%	M F R Consultants Inc	African American Female	16,973	3.00%				
0820483-02	Pictometry International Corp.	248,237					HUNT ENGINEERING CO	White Female	16,483	6.64%				
0920411	Lexis Nexis	316,700												
0820487-02	MetaSource, LLC	250,000												
0920219-01	Integrating Factors, Inc.	516,858		Asian Male	516,858	100.00%								
0920407-01	CBG Communications, Inc.	95,000												
0920487-02	408 West, LLC	95,000												
0920554-01	Inventa Technologies, Inc.	50,000												
0920567-01	Delphinium Systems, Inc.	24,000					Delphinium Systems, Inc.	White Female	24,000	100.00%				
0920587-02	Delphinium Systems, Inc.	214,320					Delphinium Systems, Inc.	White Female	214,320	100.00%				
0920720-01	Kimmel Group Inc.	146,125		African American Female	146,125	100.00%								
0920929-01	Electronic Ink	296,120												
0920930-01	Veris Associates, Inc.	150,000					Veris Associates, Inc.	White Female	150,000	100.00%				
1020120	Ciber Corporation	15,000												
1020360	TechSense Solutions Inc.	250,000					TechSense Solutions Inc.	White Female	250,000	100.00%				
1020351	OnLine Consulting	100,000												
1020487	RCC Consultants, Inc	854,963												
1020506	RCI Technologies, Inc	197,600		Asian Female	197,600	100.00%								
1020548	Declarix Business Systems	117,624												
1020590	MFR Consultants	250,000		African American Female	250,000	100.00%								
1020591	Keystone Computer Associates	225,000		African American Male	225,000	100.00%								
1020380	Strategic Staffing Solutions	95,680					Strategic Staffing Solutions	White Female	95,680	100.00%				
1020384	Knowledge Solutions International	100,000												
1020385	Michael Anthony Associates, Inc.	405,600												
1020349	LRW Solutions Group	250,000					LRW Solutions Group	White Female	250,000	100.00%				
1020376	IBM	225,000		African American Male	56,250	25.00%								
1020484	Strategic Staffing Solutions	71,760					Strategic Staffing Solutions	White Female	71,760	100.00%				
1020486	Essential Management Solutions, LLC	463,460		Asian Male	105,750	22.82%								
0920928-01	LiquidHub, Inc.	1,714,478												
0920907-01	Advanced Technology Solutions Inc.	58,800		Asian Male	58,800	100.00%								
0920487-03	408 West, LLC	92,000												
0920388-01	Acumen Group Incorporated	200,000		African American Female	20,000	10.00%								
0920249-04	Tyler Technologies	105,000												
0820487-03	MetaSource, LLC	250,000												
	DIVISION OF TECHNOLOGY	12,513,805			1,929,854	15.42%			1,330,341	10.63%			0	0.00%
	FINANCE DIRECTOR OF													
1020210	A V International, Inc.	40,769		African American Male	40,769	100.00%								
1020168	Curley Adjustment Bureau, Inc.	205,000		African American Female	4,620	2.25%	KMM TYPING SERVICES	White Female	16,170	7.89%				
1020168	Curley Adjustment Bureau, Inc.	150,000		African American Male	13,860	6.76%	ALPHA OFFICE SUPPLIE							
1020135	Korevaar, Wilhelmina C., MD, PC	220,000					Korevaar, Wilhelmina C., MD, PC	White Female	150,000	100.00%				
1020122	Information Services Partner, Inc.	150,000												
1020115	ACS State & Local Solutions	862,500		African American Male	172,500	20.00%								
0920090-02	WageWorks, Inc.	75,000												
0920360-02	BondResource Partners, LP	40,000												
0720000-03	Carmina D'Alessandro	40,000												
0720019-03	M. Lawton & Assocs.	550,000					M. Lawton & Assocs.	African American Female	550,000	100.00%				
0720253-03	The Graham Company	210,500		African American Male	84,200	40.00%								
0720366-03	Comp Services, Inc.	5,384,000		African American Female	1,032,000	19.13%	La Fortaleza Physical Therapy Center	White Female	400,000	7.42%				
0720356-03	Comp Services, Inc.	100,000		Asian Male	100,000	1.85%	Premier Comp Solutions, LLC	White Female	98,000	1.78%				
0720356-03	Comp Services, Inc.	500,000		African American Male	500,000	9.27%	Alpha & Omega Investigations, Inc.	African American Female	18,000	0.33%				
0720356-03	Comp Services, Inc.	29,000		Native Hawaiian or Other Pacific Islander Female	29,000	0.54%	The Kingstree Group, Inc.	White Female	63,000	1.17%				
1020115-01	ACS State & Local Solutions	240,000		African American Male	48,000	20.00%								
0920920-01	Public Financial Management Inc	75,000												
0820586-03	Aon Consulting	427,055												
	FINANCE DIRECTOR OF	8,529,824			2,024,949	23.74%			1,293,120	15.16%			0	0.00%
	FIRE													
0720056-03	ACS State & Local Solutions	5,300,000												
1020257	WilliamSmith-Brown	14,340												
	FIRE	5,314,340			0	0.00%			0	0.00%			0	0.00%
	FLEET MANAGEMENT													
1020240	Casoor Incorporated	55,000												
0720022-04	InterNetwork Services, Inc.	140,000												
1020240-01	Casoor Incorporated	20,000												
	FLEET MANAGEMENT	215,000			0	0.00%			0	0.00%			0	0.00%
	HEALTH DEPARTMENT OF PUBLIC													
1020298	General Healthcare Resources, Inc.	210,130												
1020230	General Healthcare Resources, Inc.	646,289												
1020230-02	General Healthcare Resources, Inc.	61,335												
1020230-01	General Healthcare Resources, Inc.	202,752												
1020183	TCC Group, Inc.	94,000												
1020181	Branch Associates, Inc.	41,000		African American Female	41,000	100.00%								
1020116	Alpha Medical Group, Ltd	580,000												
0720139-03	Pennox Snyder Associates	25,000												
0720381-03	Health Business Systems	83,380												
0720049-03	Tenet Health Systems St. CHFC L.L.C.	25,000												
0720166-03	Arca, A. Anthony, M.D. (Old Certification)	25,000												
0720138-03	Clara Whaley Perkins, Ph.D (Old Certification)	30,000												
0720140-04	IMX Medical Management Services (Old Certification)	30,000												
0820155-04	PharmPro, Inc.	129,480												
0820154-04	General Healthcare Resources, Inc.	50,000												
0820099-02	Siemens Medical Solutions USA, Inc.	812,000												
0820749-01	MAXIMUS Consulting Services, Inc.	10,000												
0920004-01	PetData, Inc.	60,000												
0920474-01	Tenet Health System Hahnemann, L.L.C.	5,080,084												
1020584	Dunbar Ammond, Inc.	35,363												
1020230-02	General Healthcare Resources, Inc.	61,335												
1020181-01	Branch Associates, Inc.	4,530		African American Female	4,530	100.00%								
0920639-02	Caremark, LLC	1,121,840												
0920225-02	William E. Tierney, Limited	25,000												
0920004-02	PetData, Inc.	14,000												
0720080-06	Mark W. Rovinsky, CPA, LLC	5,000												
0720049-03	Tenet Health Systems St. CHFC L.L.C.	25,000												
	HEALTH DEPARTMENT OF PUBLIC	9,278,517			45,530	0.49%			0	0.00%			0	0.00%
	HUMAN SERVICES DEPARTMENT OF													

Contract#	Vendor Name	Contract Amount	MBE	MBE Race	MBE \$	MBE %	WBE	WBE Race	WBE \$	WBE %	DSBE	DS RACE	DSBE \$	DSBE %
0720398-04	Palmetto Pee Dee Behavioral Health	3,618												
0720274-04	National Deaf Academy	1,056												
0820257-02	Faithful Resources	170,213												
0820471-02	Felton Satterfield dba Satterfield Consulting	39,929												
0920117-01	Steven Keeler	316,000												
0920123-01	Center for the Support of Families	652,175					Center for the Support of Families	White Female	652,175	100.00%				
0920142-01	VisionQuest National, Ltd	350,000												
0920144-04	First Home Care Corp.	2,268,951												
0920144-05	First Home Care Corp.	1,821												
0920145-02	Wee Care Too, Inc.	34,641												
0920145-03	Wee Care Too, Inc.	43,750												
0920146-03	Cornell Abravos Group, Inc.	1,031,635												
0920148-03	Cambridge Point Pleasant, LLC	1,278,954												
0920149-02	Cornell Abravos Group, Inc.	26,321												
0920149-03	Cornell Abravos Group, Inc.	162,312												
0920150-02	VisionQuest National, Ltd	9,634,725												
0920151-02	Ms. Mary's Pre-school	152,400												
0920153-03	TYL II, INC.	263,665												
0920166-01	Eastern Software Strategies Inc	1,599,000		Bradley Enterprises	400,000	25.02%								
0920178-03	Cornell Abravos Group, Inc.	12,702,380		African American Male										
0920180-01	Benchmark Behavioral Health System	85,719												
0920180-02	Benchmark Behavioral Health System	75,422												
0920181-01	FHC of Portsmouth D/B/A The Pines RTC & The Phoenix	278,084												
0920181-02	FHC of Portsmouth D/B/A The Pines RTC & The Phoenix	-156,084												
0920182-03	Cornell Abravos Group, Inc.	1,304,869												
0920183-02	PA Clinical Schools, Inc.	65,270												
0920184-03	VisionQuest National, Ltd	9,432,624												
0920185-01	Westmeade Healthcare, Inc.	12,717												
0920186-01	Tennessee Clinical Schools Inc. db/a Hermitage Hall	79,962												
0920186-02	Tennessee Clinical Schools Inc. db/a Hermitage Hall	-28,521												
0920187-02	UHS of Doylestown, LLC db/a Foundations Behavioral Health	3,312												
0920191-01	Miksic, Stephen Ph.D	105,000												
0920192-02	Benchmark Behavioral Health System	369,533												
0920192-03	Benchmark Behavioral Health System	-297,018												
0920193-01	Keystone Richland Center, LLC db/a, Foundations For Living	195,336												
0920195-01	Keystone Continuum LLC D/B/A Natchez Trace Youth Academy	323,952												
0920196-01	Texas Laurel Ridge Hospital	70,727												
0920196-02	Texas Laurel Ridge Hospital	-41,179												
0920197-02	Lynch Homes Montgomery County, Inc.	691,539												
0920198-01	Texas San Marcos Treatment Center, LP dba San Marcos T. C.	141,983												
0920198-02	Texas San Marcos Treatment Center, LP dba San Marcos T. C.	-72,326												
0920199-01	Tennessee Clinical Schools Inc. db/a Hermitage Hall	54,131												
0920199-02	Tennessee Clinical Schools Inc. db/a Hermitage Hall	-31,346												
0920200-01	Texas Laurel Ridge Hospital	91,783												
0920200-02	Texas Laurel Ridge Hospital	-56,326												
0920201-01	Texas San Marcos Treatment Center, LP dba San Marcos T. C.	118,841												
0920201-02	Texas San Marcos Treatment Center, LP dba San Marcos T. C.	-83,988												
0920202-02	Western Pa. Child Care	5,828,922												
0920202-03	Western Pa. Child Care	3,250,000												
0920203-01	Mid-Atlantic Youth Services Corp.	3,282,733												
0920206-02	UHS of Doylestown, LLC db/a Foundations Behavioral Health	1,095												
0920207-02	Coastal Harbor Treatment Center	35,086												
0920208-01	FHC of Portsmouth D/B/A The Pines RTC & The Phoenix	213,174												
0920208-02	FHC of Portsmouth D/B/A The Pines RTC & The Phoenix	-158,073												
0920209-02	VisionQuest National, Ltd	83,745												
0920213-01	McHugh Patrick	30,000												
0920214-01	ROBINS, MICHELE	60,000												
0920224-01	FUTURENET, Inc.	443,040		African American Male	443,040	100.00%								
0920227-01	FUTURENET, Inc.	696,000		African American Male	696,000	100.00%								
0920230-01	Keystone Community Resources, Inc.	1,421,475												
0920231-01	PA Clinical Schools, Inc.	8,136												
0920235-01	Precept Technologies, Inc.	447,600		Asian Male	447,600	100.00%								
0920236-01	Cornell Abravos Group, Inc.	1,360,358												
0920237-01	VisionQuest National, Ltd	1,454,649												
0920239-02	JusticeWorks YouthCare, Inc.	1,042,536												
0920244-01	Cornelstone Programs Corporation	304,851												
0920254-01	VisionQuest National, Ltd	953,431												
0920256-01	Ellison Group, The	15,000		African American Male	15,000	100.00%								
0920257-01	Curtis Engstrom	35,000												
0920344-01	Detectives, Private Investigators Inc., The	173,500												
0920350-03	Fee Wee Prep Learning Center	132,152												
0920378-02	Wagner Psychological Associates	30,000												
0920403-01	COMMUNIPOWER, II	112,205												
0920409-01	Arbor E & T	288,926												
0920611-01	Performance Plus International, Inc.	143,024												
0920615-01	Bayada Nurses Home Care Specialists	175,000												
0920676-01	Vocetrack	94,504												
0920688-01	Rae of Passage, Inc. dba Canyon State Academy	103,544												
0920699-01	Keystone Community Resources, Inc.	14,319												
0920699-02	Keystone Community Resources, Inc.	28,750												
0920755-01	AdvoServ Middletown, Inc.	938,697												
0920826-01	VisionQuest National, Ltd	6,089												
1020317	Priority Archives	350,000												
1020381	SCHULMAN, MICHAEL PHD	100,000												
1020410	Carnelot Capital Academy	102,200												
1020412	Cornelstone Programs Corporation	228,125												
1020583	It Takes A Village, Inc.	117,000												
0920755-02	AdvoServ Middletown, Inc.	101,178												
0920254-02	VisionQuest National, Ltd	206,250												
0920222-01	Young Opportunities, LTD	49,774												
0920182-05	Cornell Abravos Group, Inc.	525,000												
0920146-04	Cornell Abravos Group, Inc.	187,424												
0920144-08	First Home Care Corp.	1,375,000												
	HUMAN SERVICES, DEPARTMENT OF	69,749,228			2,001,640	2.87%			652,175	0.94%			0	0.00%
	LAW DEPARTMENT													
0920078-04	Wojdak S. R. & Associates	25,000												
0920078-05	Wojdak S. R. & Associates	25,000												
0720259-03	Obermayer, Rebmann, Maxwell & Hippel, LLP	300,000												
0720561-03	ARACOR Search + Abstract Services, Inc.	60,000												
0820372-03	Cazen D'Connor	150,000												
0820385-02	G. Lane Consulting	70,000												
0820332-03	Zeller & Wieliczko, LLP	50,000												

Contract#	Vendor Name	Contract Amount	MBE	MBE Race	MBE \$	MBE %	WBE	WBE Race	WBE \$	WBE %	DSBE	DS RACE	DSBE \$	DSBE %
0620610-02	Pietragallo Gordon Alfano Bosick & Raspanti, LLP	75,000												
0920402-01	Schneider, Harrison, Segal, Lewis, LLP	50,000												
0920525-02	McElhatton Foley PC	50,000												
0920526-02	Archer & Greiner	150,000												
0920526-03	Archer & Greiner	200,000												
0920527-01	Law Offices of Denise Joy Smyler	65,000					Law Offices of Denise Joy Smyler	African American Female	65,000	100.00%				
0920536-02	The Segal Company, Inc.	165,000												
0920612-01	Ballard Spahr LLP	400,000												
0920612-02	Ballard Spahr LLP	1,198,347												
0920614-01	Archer & Greiner	250,000												
0920614-02	Archer & Greiner	50,000												
0920675-02	Schneider, Harrison, Segal, Lewis, LLP	350,000												
0920971-01	High Swartz, LLP	30,000												
1020232	Eckert Seamans Cherin & Mellott, LLC	100,000												
1020283	Goehring, Rutter & Boehm	4,600,000												
1020369	Philadelphia Vint Services Inc.	1,200,000												
1020441	Ballard Spahr LLP	50,000												
1020442	Lynn Sandler, MD	50,000												
1020499	Archer & Greiner	112,500												
1020500	Dilworth Paxson LLP	112,500												
1020564	Law Offices of Denise Joy Smyler	30,000					Law Offices of Denise Joy Smyler	African American Female	30,000	100.00%				
0920924-01	Stratley Ronon Stevens & Young, LLP	50,000												
0920614-02	Archer & Greiner	50,000												
0920526-04	Archer & Greiner	450,000												
0920245-02	William H. Erwing	30,000												
0820610-03	Pietragallo Gordon Alfano Bosick & Raspanti, LLP	100,000												
	LAW DEPARTMENT	10,648,347			0	0.00%			95,000	0.89%			0	0.00%
	LIBRARY, FREE													
0920104-01	Unique Management Services, Inc.	175,000												
	LIBRARY, FREE	175,000			0	0.00%			0	0.00%			0	0.00%
	LICENSES & INSPECTION, DEPARTMENT OF													
0720383-05	Batta Environmental Associates, Inc.	25,000	Batta Environmental Associates, Inc.	Asian Male	25,000	100.00%								
0720383-06	Batta Environmental Associates, Inc.	25,000	Batta Environmental Associates, Inc.	Asian Male	25,000	100.00%								
0720386-06	G & C Environmental Services	25,000					G & C Environmental Services	African American Female	25,000	100.00%				
0720386-07	G & C Environmental Services	5,000					G & C Environmental Services	African American Female	5,000	100.00%				
0720387-05	Synerch Incorporated	25,000												
1020549	160over90	89,000												
0720388-06	USA Environmental Management	25,000												
0720388-07	USA Environmental Management	30,000												
0720438-05	VKG Associates	33,400					VKG Associates	African American Female	33,400	100.00%				
	LICENSES & INSPECTION, DEPARTMENT OF	282,400			50,000	17.71%			63,400	22.45%			0	0.00%
	MANAGING DIRECTOR'S OFFICE													
0920735-01	Hagerty Consulting, Inc.	197												
1020124	Rosales Communications	43,500	Rosales Communications	Hispanic or Latino Female	43,500	100.00%								
1020125	Transperfect Translations, Inc.	74,500												
1020125-01	Transperfect Translations, Inc.	85,000												
1020261	The Hertz Corporation	30,000												
1020262	Karen Lee	64,000												
1020332	Montgomery McCracken Walker & Rhoads, LLP	40,000												
0920721-01	Willie/Fetchko Graphic Design	26,000												
	MANAGING DIRECTOR'S OFFICE	363,197			43,500	11.98%			0	0.00%			0	0.00%
	MAYOR'S OFFICE													
0720354-03	Barefield & Associates	15,000	Barefield & Associates	African American Male	15,000	100.00%								
0720354-04	Barefield & Associates	15,000	Barefield & Associates	African American Male	15,000	100.00%								
0820305-03	Borski Associates	15,000												
0820305-04	Borski Associates	15,000												
0820448-02	Loeper & Associates	15,000												
0820448-03	Loeper & Associates	15,000												
0820449-02	American Continental Group, LLC	15,000												
0820449-03	American Continental Group, LLC	15,000												
1020561	Maven, Inc.	65,000	Maven, Inc.	African American Female	65,000	100.00%								
1020558	Loeper & Associates	65,000												
1020560	Woodis S. R. & Associates	120,000												
	MAYOR'S OFFICE	370,000			96,000	25.88%			0	0.00%			0	0.00%
	MAYOR'S OFFICE COMMUNITY SERVICES													
0920482-01	J.R. Armstrong	65,000												
	MAYOR'S OFFICE COMMUNITY SERVICES	65,000			0	0.00%			0	0.00%			0	0.00%
	OFFICE OF HOUSING & COMMUNITY DEVELOPMENT (OHCD)													
0720342-03	MYERS DIANA T & ASSOCIATES	25,000												
0820054-02	Tiger Productions	65,000					Tiger Productions	White Female	65,000	100.00%				
0820461-02	Quigley Appraisal Company, Inc.	15,000					Quigley Appraisal Company, Inc.	White Female	15,000	100.00%				
0820463-02	John Cimmina & Company, LLC	15,000												
0820464-02	Robert Ludwig, Inc.	10,000												
0820465-02	Fortuna & Diffenbea Realty Appraisal LTD	15,000												
0820466-02	David P. Kelly, Appraiser	5,000												
0920793-01	Devaldo Aviles	10,000												
0920813-01	Carolyn R. Brown	50,000												
1020302	WitrumSmithBrown	14,800												
	OFFICE OF HOUSING & COMMUNITY DEVELOPMENT (OHCD)	224,800			0	0.00%			80,000	35.59%			0	0.00%
	OFFICE OF THE INSPECTOR GENERAL													
0920284-02	T. A. Stiel & Associates	55,000												
0920741-01	Commercial Index Bureau, Inc.	11,000												
0920742-01	Titan Investigative Alliance, LLC	11,000												
0920743-01	McNeils Investigative Services	11,000												
0920744-01	FSI On-Site Security & Investigations, Inc.	11,000												
	OFFICE OF THE INSPECTOR GENERAL	99,000			0	0.00%			0	0.00%			0	0.00%
	OFFICE OF SUPPORTIVE HOUSING (OSH)													
0720194-03	Morris Darlene	425,000												
0920155-02	Food Management Services, Inc dba Linton's Managed Services	1,000,000												
1020074	HELP Philadelphia II Associates L.P.	142,800												
1020221	Cookware Food Services Inc.	704,665												
1020222	U.S. Facilities, Inc.	472,260	U.S. Facilities, Inc.	African American Male	472,260	100.00%								
0920155-03	Food Management Services, Inc dba Linton's Managed Services	50,000												
	OFFICE OF SUPPORTIVE HOUSING (OSH)	2,784,746			472,260	16.90%			0	0.00%			0	0.00%

Contract#	Vendor Name	Contract Amount	MBE	MBE Race	MBE \$	MBE %	WBE	WBE Race	WBE \$	WBE %	DSBE	DS RACE	DSBE \$	DSBE %
PARKS & RECREATION														
1020544	SMP Architects, Ltd	1					SMP Architects, Ltd		1					
1020632	TRI-STATE STAGING INC.	37,100												
1020631	TRI-STATE STAGING INC.	47,810												
1020630	Clear Sound, Inc.	28,000												
1020629	Light Action, Inc.	39,000												
1020616	Urban Circles Interactive Network	24,800												
	PARKS & RECREATION	176,711			0	0.00%			1	0.00%			0	0.00%
PENSION AND RETIREMENT, BOARD OF														
1000043-P	JA G. Bisset	200,000												
1000044-P	Advent	267,845	Advent	African American Male	267,845	100.00%								
1000045-P	Advent GPE VI	224,127												
1000046-P	AIG Allaris II	324,107												
1000047-P	Aksia	250,000												
10000175	Altshuler-Gelfand-Benjamin	1,800												
1020489	ACON Consulting	47,500												
1000048-P	Archer & Greiner	7,351												
10000207	Arden	469,765												
1000049-P	Arnold T. Berman	9,000												
1000049-P	Aronson+Partners	346,987												
1000050-P	Arsenal Real Estate Fund IA, LP	82,959												
1000051-P	Arbo	339,644												
1000052-P	Ascend I	22,325	Ascend I	African American Male	22,325	100.00%								
1000053-P	Ataluis	46,455												
1000054-P	Avenue Special Situations V	450,000												
1000055-P	Bay XI	500,000												
1000056-P	Beacon Cap. Strategic Partners IV, LP	150,000												
1000057-P	Beacon Cap. Strategic Partners V, LP	416,288												
1000058-P	Behman II	74,288												
10000184	Beverly Richards	5,000					Beverly Richards	African American Female	5,000	100.00%				
1000059-P	Blackstone V	145,835												
1000060-P	Boston Partners	82,043												
1000061-P	Brandywine	746,497												
1000062-P	Brandywine Domestic Mortgage	138,132												
1020285	Brent Weinerman, D.O., P.C.	50,000												
1000063-P	Bridgewater	490,575												
1000064-P	Capital Prospects	413,108					Capital Prospects	White Female	117,492	28.44%				
1000064-P	Capital Prospects	0	Atlanta Life	African American Male	21,774	5.27%								
1000064-P	Capital Prospects	0	Apex	Asian Male	28,298	6.85%	Argus	White Female	17,939	4.34%				
1000064-P	Capital Prospects	0	Cypress	Hispanic or Latino Male	24,054	5.82%								
1000064-P	Capital Prospects	0	Edgar Lomax	African American Male	12,794	3.10%								
1000064-P	Capital Prospects	0	Profit	African American Male	24,931	6.03%								
1000065-P	Carlyle Europe III	398,106					Redwood	White Female	10,299	2.49%				
1000066-P	Caspan	222,974												
1000067-P	Castle III	349,913					Castle III	White Female	349,913	100.00%				
10000183	Charles Strano	14,625												
0820308-03	Cheiron, Inc.	345,000												
1000068-P	CIH Urban REIT, LLC	184,828												
0820535-01	Clifton Gunderson LLP	63,600												
1000069-P	Colony Investors VIII, LP	340,910												
1000070-P	Columbia II	15,615												
1000071-P	Columbia III	104,410												
1000072-P	Court Square II	246,185												
1000073-P	Courtland	229,627												
10000080	David Knox MD	1,850												
10000097	David R. Steinberg MD	1,000												
1000074-P	Diamondback	1,107,738												
10000098	Dr. Martin H. Rosenzweig	6,000												
10000088	Dr. Michael Cohen	13,000												
1020249	Dr. Michael McCoy	34,400	Dr. Michael McCoy	African American Male	34,400	100.00%								
10000092	Dr. Michael McCoy	12,000	Dr. Michael McCoy	African American Male	12,000	100.00%								
10000170	Eastern PA Orthopedic	12,500												
1000075-P	Eaton Vance	858,095												
1000076-P	Emerald	135,589												
1000077-P	European Strategic I	212,526												
1000078-P	European Strategic II	388,784												
1000079-P	eInvestment	17,453												
	Exeter Industrial Value Fund, LP	300,000												
1000080-P	Fairview III	75,000					Fairview III	African American Female	75,000	100.00%				
1000081-P	Falcon I	12,956	Falcon I	Asian Male	12,956	100.00%								
1000082-P	Fenway II	14,583												
10000182	Fineco	19,500												
1000083-P	First Quadrant	184,986												
1000084-P	FIS General Consultancy	397,500					FIS General Consultancy	African American Female	397,500	100.00%				
1000085-P	Fisher Asset Management	237,261												
1000086-P	Franklin Park	380,000												
1000087-P	Gabriel Roeder Smith & Company	5,000												
1000087-P	Green IV	34,734												
	ICMA	160,987												
1000088-P	ICV II	244,258	ICV II	African American Male	244,258	100.00%								
056066-04	Information Consulting Services	87,365												
1000089-P	Intech (Janus) - LCG	151,968												
1000090-P	Invesco Core Real Estate - U.S.A. LLC	188,865												
1000091-P	IRICO/ISS	105,495												
1000092-P	J.P. Morgan	250,000												
1000093-P	JPMorgan Chase Strategic Prop. Fund	231,599												
1000094-P	K2	208,352												
1000095-P	Karsch	153,682												
1000096-P	Keystone V	1,762												
1000097-P	KKR 2006	174,397												
1000098-P	KFS III	31,483												
1020564	Law Offices of Denise Joy Smyler	64					Law Offices of Denise Joy Smyler	African American Female	64	100.00%				
1000099-P	Lee Munder	155,964												
1000100-P	Levine Leichman IV	369,417												
1000101-P	Lighthouse	98,029												
1000102-P	Lindsay Goldberg & Bessemer	24,256												
1000103-P	Lindsay Goldberg & Bessemer II	100,305												
1000104-P	LLR III	216,895												
1000105-P	LLR I	40,108												

Contract#	Vendor Name	Contract Amount	MBE	MBE Race	MBE \$	MBE %	WBE	WBE Race	WBE \$	WBE %	DSBE	DS RACE	DSBE \$	DSBE %
1000106-P	LLR II	137,143												
1000110-P	LLR III	388,198												
1000108-P	Lombardia Capital Partners	215,005	Lombardia Capital Partners	Hispanic or Latino Male	215,005	100.00%								
1000109-P	Lord Abbett - Convertibles	260,379												
1000110-P	Madcap Shields	189,874												
0920973-03	Madison Square Investors	233,778												
1000111-P	Mason	75,357												
1000112-P	McKinley	748,567												
1000113-P	Menon	141,962												
1000114-P	Mesa West II	225,000												
1000115-P	Mesrow	415,321												
820497	MetSource	49,478												
1020385	Michael Anthony Associates	139,758					Sandra Mayer	White Female	57,200	40.93%				
1000116-P	Mendrian	896,178												
1000117-P	Morgan Stanley	476,864												
1000118-P	MSVP 2002	74,765												
1000119-P	MSVP IV	33,647												
1000121-P	NGP IX	389,223												
1000122-P	Nogales II	196,246	Nogales II	Hispanic or Latino Male	196,246	100.00%								
1000123-P	Northern Trust ACWI ex US	175,939												
1000124-P	Novitas III	124,652												
1000125-P	OCM Opps IV	2,538												
1000126-P	OCM Opps VIII	458,497												
1000127-P	Pautson	464,182												
1000128-P	Penn Capital Management - MCG	250,032												
1000168	Pension Benefit Information	9,774												
1000129-P	PFM Advisors	890,918	PFM Advisors	African American Male	351,731	39.48%					Pension Benefit Information	White Female	9,774	100.00%
1000129-P	PFM Advisors	0	Atlanta Life	African American Male	39,361	4.42%								
1000129-P	PFM Advisors	0	Profit	African American Male	27,614	3.10%								
1000129-P	PFM Advisors	0	GW Capital FI	Asian Male	19,440	2.19%								
1000129-P	PFM Advisors	0	GW Capital SCI	Asian Male	35,939	4.03%								
1000129-P	PFM Advisors	0	Mar Vista	African American Male	25,987	2.92%								
1000129-P	PFM Advisors	0	Paisades Investment Mgmt	African American Male	28,263	3.17%								
1000129-P	PFM Advisors	0	Piedmont	African American Male	33,907	3.81%								
1000129-P	PFM Advisors	0					Garcia Hamilton (formerly Davis Hamilton)	Hispanic or Latino Female	31,664	3.55%				
1000130-P	Pharos Capital II	196,547	Pharos Capital II	African American Male	196,547	100.00%								
1000131-P	Pharos Group aka Zero Consulting	54,000												
1000132-P	Pyramis	277,459												
1000133-P	Quaker BioVentures	494,237												
1000134-P	RCAF V	340,428												
1000090	Reconstructive Orthopedic Associates	18,000												
1000135-P	Regiment	218,892												
1000136-P	Relativity Fund	98,936												
1000137-P	Rhumblin Lehman Agg	54,117	Rhumblin Lehman Agg	African American Male	54,117	100.00%					Relativity Fund	African American Female	98,936	100.00%
1000138-P	Rhumblin Russell 1000	4,926	Rhumblin Russell 1000	African American Male	4,926	100.00%								
1000139-P	Rhumblin Russell 1000 Growth	12,113	Rhumblin Russell 1000 Growth	African American Male	12,113	100.00%								
1000140-P	Rhumblin Russell 1000 Value	3,198	Rhumblin Russell 1000 Value	African American Male	3,198	100.00%								
1000141-P	SCP II	140,996												
1000142-P	State Street	392,064												
1000143-P	Sterling Capital II	225,186												
1000144-P	Sterling Capital III	279,020												
1000145-P	Summit Subordinated Debt IV	45,198												
1000146-P	Taconic	421,923												
1000147-P	TCW Crescent III	31,538												
1000148-P	TH Lee V	30,468												
1000149-P	TL V	68,994												
1000150-P	Trilo	709,667												
1000151-P	TS Euro R.E. Venture VI Scott B LP	147,257												
1000152-P	Turner Investment Partners - SCG	392,693												
1000153-P	Turner Investment Partners- Midcap	199,871												
1000154-P	TWCP (fka Thomas Weisel)	43,263												
1000155-P	Ventris III	192,848												
1000156-P	Vista Equity III	227,501	Vista Equity III	African American Male	227,501	100.00%								
1000157-P	Wellington Midcap	156,307												
1000158-P	Wells - MCV	378,174												
1000159-P	Wells Capital Management	392,460												
1000160-P	Wellspring IV	251,705												
1000161-P	Western Asset	410,171												
1000162-P	Western Asset - TIPS	146,569												
1000163-P	Wicks Comm III	165,946												
1000165	WWW Tax Inc.	4,400	WWW Tax Inc.	African American Male	4,400	100.00%								
	PENSION AND RETIREMENT, BOARD OF	31,025,354			2,201,451	7.10%			1,170,781	3.77%			0	0.00%
	PERSONNEL													
1020219	Aon Consulting	240,000	A.V International, Inc.	African American Male	12,000	5.00%	Have Pen, Will Travel	White Female	4,800	2.00%				
0920809-01	Sterling Testing Systems, Inc.	250,000												
0920446-02	WageWorks, Inc.	30,000												
	PERSONNEL	520,000			12,000	2.31%			4,800	0.92%			0	0.00%
	POLICE													
0720143-04	DRUG SCAN, INC.	710,000												
0820016-02	Omega Laboratories	42,700												
0820579-02	C. S. Tomsey Forensic Consulting	43,779					C. S. Tomsey Forensic Consulting	White Female	43,779	100.00%				
0920157-01	David C. Vogt	3,611												
0920243-02	Michael J Fitzgerald	102,000												
0920754-01	Hyaline Creative	69,500												
0920754-02	Hyaline Creative	126,336												
0720143-06	DRUG SCAN, INC.	20,000												
	POLICE	1,117,926			0	0.00%			43,779	3.92%			0	0.00%
	PRISONS													
0720250-04	Community Education Centers	9,052,000												
0820018-02	Matthew Bender Co., Inc.	70,000												
0920463-01	MHM Correctional Services, Inc.	10,913,884												
0920469-01	Prison Health Services, Inc.	40,002,159	Shel-Kel	African American Female	89,356	0.22%	Halos HR	White Female	31,718	0.29%				
0920469-01	Prison Health Services, Inc.	0	Mumby & Simmons	African American Male	2,143,579	5.36%	HRK/America Safety	White Female	7,492,462	18.73%				
0920911-01	ARAMARK Correctional Services, Inc.	13,100,000	Strother Enterprises	African American Male	2,923,169	22.31%	Miray Food Co	African American Female	1,427,613	10.90%				
0920911-01	ARAMARK Correctional Services, Inc.	0			0		Dwl Holdings	African American Female	1,500	0.01%				
1020489	Miray Food Co	1,459,240	Miray Food Co	African American Female	1,459,240	100.00%								
1020489	Acom Services Inc.	729,620												
1020605	U.S. Facilities, Inc.	10,028,653	U.S. Facilities Inc.	African American Male	9,532,376	95.05%	Disposal Corporation of America	African American Female	729,620	100.00%				
1020606	U.S. Facilities, Inc.	0	503 Corp	Hispanic or Latino Male	226,172	2.26%	Four Seasons Landscaping	White Female	103,956	1.04%				

Contract#	Vendor Name	Contract Amount	MBE	MBE Race	MBE \$	MBE %	WBE	WBE Race	WBE \$	WBE %	DSBE	DS RACE	DSBE \$	DSBE %
1020606	U.S. Facilities, Inc.	0	Natural Pest	African American Male	28,500	0.28%	Hardware Supply	White Female	44,904	0.45%				
1020606	U.S. Facilities, Inc.	0					Nico Landscaping Sun-Lite	White Female	91,250	0.91%				
1020144	Liberty Management Services, Inc.	2,500,000						White Female	825	0.01%				
	PRISONS	87,855,556			16,402,392	18.67%				8,924,519	11.30%		0	0.00%
	PROCUREMENT													
0720275-03	GovDeals, Inc.	87,000												
0820049-02	Chartwell Advisory Group, LTD	59,000												
0820049-03	Chartwell Advisory Group, LTD	100,000												
	PROCUREMENT	237,000			0	0.00%				0	0.00%		0	0.00%
	PROPERTY, DEPARTMENT OF PUBLIC													
0220653-11	RCOC Consultants, Inc.	300,000												
0420319-06	Kelly/Maello, Inc.	96,450	Kelly/Maello, Inc.	African American Male	82,950	86.00%	MARIANNA THOMAS ARCH	White Female	13,500	14.00%				
0620365-05	THE ROZ GROUP, INC.	155,000					THE ROZ GROUP, INC	African American Female	155,000	100.00%				
0620495-04	Essential Management Solutions, LLC	312,250	PALURA Systems, LLC	Asian Male	45,000	14.41%	Zweig, Ramick & Associates	White Female	4,500	1.44%				
0720200-04	B T Environmental Health & Safety Consulting	50,000					B T Environmental Health & Safety Consulting	White Female	50,000	100.00%				
0720221-04	Cliffen Associates Architects & Planners	200,000												
0720653-02	CSA Central, Inc.	43,428	CSA Central, Inc.	Hispanic or Latino Male	43,428	100.00%								
0820033-02	Langan Engineering & Environmental Services	100,000												
0820035-02	CMX, Inc.	100,000												
0820199-01	Parsons Associates Inc.	250,000												
0820344-02	Johnson, Mirmiran & Thompson	21,410												
0820493-02	CSA Central, Inc.	20,984					Lager Raabe Skafle Landscape Architects, Inc.	White Female	6,150	14.04%				
0820517-02	Minier & Carr Conservation, LLC	43,800												
0920298-01	Cecil Baker & Partners	33,928												
0920667-01	CDAA I Architecture and Interior LTD	9,618					CDAA I Architecture and Interior LTD	White Female	9,618	100.00%				
0920798-01	PZS Architects, LLC	32,041	PZS Architects, LLC	Hispanic or Latino Male	32,041	100.00%								
0920811-02	NTH Consultants, Ltd.	14,562	Mark Ulrick Engineers, Inc.	African American Male	6,532	46.92%	PROMATECH INC	White Female	540	3.71%				
0920814-01	Carone & Kispa Incorporated	100,000												
0920815-01	DePallo Design & Planning, LLC	15,000												
1020151	Minier & Carr Conservation, LLC	74,160					Lager Raabe Skafle Landscape Architects, Inc.	White Female	7,500	10.11%				
1020151-01	Minier & Carr Conservation, LLC	6,500					Lager Raabe Skafle Landscape Architects, Inc.	White Female	3,750	57.69%				
1020198	U.S. Facilities, Inc.	12,208,089	SCOTLANDYARD SECURITY SVC	African American Male	2,103,877	17.23%	Team Clean, Inc.	African American Female	2,902,177	23.77%				
1020198	U.S. Facilities, Inc.	0	NATURAL PEST CONTROL CO	African American Male	2,554,928	20.93%	B T Environmental Health & Safety Consulting	White Female	1,202	0.01%				
1020198	U.S. Facilities, Inc.	0	503 Corporation	Hispanic or Latino Male	295,208	2.09%								
1020198	U.S. Facilities, Inc.	0	DISPOSAL CORP OF AME	African American Female	18,225	0.13%								
1020198-01	U.S. Facilities, Inc.	558,000	U.S. Facilities, Inc.	African American Male	558,000	100.00%								
1020198-02	U.S. Facilities, Inc.	488,741	U.S. Facilities, Inc.	African American Male	488,741	100.00%								
1020198-03	U.S. Facilities, Inc.	175,000	U.S. Facilities, Inc.	African American Male	175,000	100.00%								
1020372	C. B. Development Services, Inc.	999,880	ARMAND CORPORATION	African American Female	100,000	10.00%	Advanced Staffing, Inc.	African American Female	320,000	32.00%				
1020383	Lager Raabe Skafle Landscape Architects, Inc.	200,000	Agnete Gomes Associates	Asian Male	4,000	2.00%	Lager Raabe Skafle Landscape Architects, Inc.	White Female	196,000	98.00%				
1020397	Thompson Mark B Associates	79,735	The Blackhawk Group Inc.	African American Male	18,175	22.79%	Ann Rothmann Structural Engineer	White Female	6,500	7.79%				
1020411	Schiller & Hensch	39,840	Cabeaux Associates, P. C.	African American Male	3,132	7.90%								
1020417	Jacobs Wyper Architects	543,210	Arora Engineers, Inc.	Asian Male	110,000	20.25%	Metropolitan Acoustics, LLC	White Female	5,000	0.92%				
1020417	Jacobs Wyper Architects	0					HUNT ENGINEERING CO	White Female	40,630	7.48%				
1020424	Enriga Cole, Inc.	104,413	The Blackhawk Group, Inc.	African American Male	25,335	24.26%								
1020428	Schade and Bolender Arch., LLP	41,885					Ann Rothmann Structural Engineer	White Female	5,600	13.37%				
1020428	Schade and Bolender Arch., LLP	0					Schade and Bolender Arch., LLP	White Female	36,285	86.63%				
1020427	Buell Kratzer Powell	70,000	Burns Engineers, Inc.	African American Male	6,500	9.29%	HUNT ENGINEERING CO	White Female	6,500	9.29%				
1020428	Schade and Bolender Arch., LLP	40,985					Schade and Bolender Arch., LLP	White Female	40,985	100.00%				
1020429	Schade and Bolender Arch., LLP	99,628					Schade and Bolender Arch., LLP	White Female	89,128	89.46%				
1020429	Schade and Bolender Arch., LLP	0					Ann Rothmann Structural Engineer	White Female	10,500	10.64%				
1020508	CKG Architects	27,880	CKG Architects	African American Male	27,880	100.00%								
1020551	Agnete Gomes Associates	19,000	Agnete Gomes Associates	Asian Male	19,000	100.00%								
1020552	Burns Engineers, Inc.	30,000					CDAA I Architecture and Interior LTD	White Female	25,000	83.33%				
1020553	Gillan and Hartmann, Inc.	26,000												
1020620	Buell Kratzer Powell	213,400					Hope Furrer Associates, Inc.	White Female	8,750	4.10%				
1020620	Buell Kratzer Powell	0					HUNT ENGINEERING CO	White Female	52,700	24.70%				
1020198-04	U.S. Facilities, Inc.	300,000	U.S. Facilities, Inc.	African American Male	300,000	100.00%								
1020151-02	Minier & Carr Conservation, LLC	20,300												
0820656-01	CSA Central, Inc.	47,520												
0820493-03	CSA Central, Inc.	47,520												
	PROPERTY, DEPARTMENT OF PUBLIC	18,360,263			6,976,252	38.00%				3,997,225	21.77%		0	0.00%
	RECORDS													
0720394-03	National Appraisal Consultants, LLC	1,000												
0720394-04	National Appraisal Consultants, LLC	34,000												
0720450-04	Virgilia Rawnsley	1,000												
0720450-05	Virgilia Rawnsley	24,000												
0920249-02	Tyler Technologies	850,000												
0920249-03	Tyler Technologies	145,000												
0920249-04	Tyler Technologies	105,000												
0920260-01	Avenia Incorporated	30,000												
0920349-02	Information Services Partner, Inc.	50,000												
0920476-01	Avenia Incorporated	81,225												
1020237	Ciber Corporation	42,000												
1020247	Ewing Consulting, Inc.	150,000					Ewing Consulting, Inc.	White Female	150,000	100.00%				
1020247-01	Ewing Consulting, Inc.	50,000					Ewing Consulting, Inc.	White Female	50,000	100.00%				
1020628	Vanguard Direct Inc	2,000												
0720048-05	LRW Solutions Group, Inc.	30,000					LRW Solutions Group, Inc.	White Female	30,000	100.00%				
	RECORDS	1,595,225			0	0.00%				230,000	14.42%		0	0.00%
	REVENUE													
0920112-01	Peripheral Systems Inc.	145,000					Peripheral Systems Inc.	White Female	145,000	100.00%				
1020562	General Revenue Corporation	6,500,000	Key Commercial Real Estate Advisors, LLC dba Concordis R E	African American Male	7,500	0.12%	Gypsy Lane Technologies	African American Female	4,000	0.06%				
1020562	General Revenue Corporation	0	MBE, LLC	African American Male	3,000	0.05%	Primadie Technical Resources, Inc.	Hispanic or Latino Female	25,000	0.38%				
1020588	The Star Group	1,426,450					The Star Group	White Female	1,424,450	98.97%				
1020588	The Star Group	0					Quantum, Inc.	Asian Female	2,000	0.14%				
0920694-01	Data Compression Technology, Inc.	58,000												
0920694-01	Information Services Partner, Inc.	638,880	Pace Data Systems, Inc.	African American Male	156,442	24.49%	Peripheral Systems Inc.	White Female	85,670	13.41%				
0920625-02	Information Services Partner, Inc.	299,400												
1020145	Business Recovery Services Inc. dba Bank Up Corp	22,500												
	REVENUE	9,090,230			166,942	1.84%				1,686,120	18.55%		0	0.00%
	REVISION OF TAXES, BOARD OF													
0620090-04	Camins Associates	5,667												
0620091-04	E. H. Lynn & Associates, LLC	3,333					E. H. Lynn & Associates, LLC	White Female	3,333	100.00%				
1020282	Camins Associates	28,333												
1020289	E. H. Lynn & Associates, LLC	16,667					E. H. Lynn & Associates, LLC	White Female	16,667	100.00%				
1020290	Richard B. Owens, Jr.	16,667												

Contract#	Vendor Name	Contract Amount	MBE	MBE Race	MBE \$	MBE %	WBE	WBE Race	WBE \$	WBE %	DSBE	DS RACE	DSBE \$	DSBE %
	REVISION OF TAXES, BOARD OF	70,867			0	0.00%			20,000	28.30%			0	0.00%
SINKING FUND COMMISSION														
1020434	Digital Assurance Certification	4,500												
	SINKING FUND COMMISSION	4,500			0	0.00%			0	0.00%			0	0.00%
STREETS														
0720510-03	Stantec	202,000	US INTERNATIONAL SERVICES, LTD	Native Hawaiian or Other Pacific Islander Male	8,080	4.00%								
0820242-02	Clean Venture, Inc.	89,000												
0820255-02	MTM Technologies, Inc.	160,000												
0920573-01	Information Services Partner, Inc.	106,400												
0820296-04	The Nyman Group	25,000					The Nyman Group	White Female						
0820342-02	SwinResearch Networks	100,000							25,000	100.00%				
0920636-01	LeviLane Advertising, Inc.	809,000	Community Marketing Concepts, Inc.	African American Female	69,750	8.62%	Innovative Inc. db/a Innovative Resource Group	White Female	8,750	1.08%				
0920636-01	LeviLane Advertising, Inc.	0					Riegel Printing Company	White Female	8,750	1.08%				
0920636-02	LeviLane Advertising, Inc.	300,000	Community Marketing Concepts, Inc.	African American Female	25,860	8.62%	Innovative Inc. db/a Innovative Resource Group	White Female	3,240	1.08%				
0920636-02	LeviLane Advertising, Inc.	0					Riegel Printing Company	White Female	3,240	1.08%				
0920636-03	LeviLane Advertising, Inc.	320,000	Community Marketing Concepts, Inc.	African American Female	27,584	8.62%	Innovative Inc. db/a Innovative Resource Group	White Female	3,456	1.08%				
0920636-03	LeviLane Advertising, Inc.	0					Riegel Printing Company	White Female	3,456	1.08%				
0920007-01	Advanced Technology Solutions Inc.	58,800	Advanced Technology Solutions Inc.	Asian Male	58,800	100.00%								
1020371	Systra Consulting, Inc.	90,719												
1020450	Clean Venture, Inc.	90,000												
1020536	Isidore Davis	100,000												
	STREETS	2,441,919			190,074	7.78%			55,892	2.29%			0	0.00%
TREASURER, CITY														
1020383	Greenberg Traurig, LLP	15,000												
	PAYMENTS													
0920655	Ballard Spahr	135,000												
0920656	Denise Smyler	20,000					Denise Smyler	African American Female	20,000	100.00%				
n/a	Greenberg Traurig, LLP	43,000												
n/a	Buchanan Ingersoll	25,000												
0920782	PFM	40,000												
0920783	Phoenix Capital	40,000	Phoenix Capital	African American Male	40,000	100.00%								
1020474	Greenberg Traurig, LLP	85,000												
1020485	Gonzalez Saggio & Harian	30,000	Gonzalez Saggio & Harian	Hispanic or Latino Male	30,000	100.00%								
n/a	Cazen O'Connor	72,500												
n/a	Grant & Lebowitz	30,000	Grant & Lebowitz	African American Male	15,000	50.00%	Grant & Lebowitz	White Female	15,000	50.00%				
0920782	PFM	71,182												
0920783	Phoenix Capital	70,000	Phoenix Capital	African American Male	70,000	100.00%								
0920299	Swap Financial Group	80,000												
0920512	Cazen O'Connor	189,000												
0920936	TME Law	35,000					TME Law	African American Female	35,000	100.00%				
n/a	Dilworth Paxson (2009A)	40,000												
n/a	Andre Dasent	35,000	Andre Dasent	African American Male	35,000	100.00%								
n/a	Pepper Hamilton (2009B)	45,000												
n/a	Duane Morris	55,000												
0820601	PFM	85,000												
0820602	Acacia	40,000					Acacia	White Female	40,000	100.00%				
0920299	Swap Financial Group	85,000												
0920964	Dilworth Paxson	29,000												
0920965	Gonzalez Saggio & Harian	17,000	Gonzalez Saggio & Harian	Hispanic or Latino Male	17,000	100.00%								
n/a	Saul Ewing	19,500												
0820601	PFM	18,000												
0920964	Dilworth Paxson	39,000												
0920965	Gonzalez Saggio & Harian	22,000	Gonzalez Saggio & Harian	Hispanic or Latino Male	22,000	100.00%								
n/a	Greenberg Traurig, LLP	38,000												
n/a	Denise Smyler	22,000					Denise Smyler	African American Female	22,000	100.00%				
0820601	PFM	40,000												
0820602	Acacia	25,000					Acacia	White Female	25,000	100.00%				
n/a	PAID Legal Counsel	1,000												
0920299	Swap Financial Group	40,000												
0920935	Greenberg Traurig, LLP	25,000												
n/a	Ballard Spahr	1,500												
n/a	Thorp Reed & Armstrong	11,000												
0820601	PFM	26,000												
1020584	Saul Ewing	9,440												
n/a	Dilworth Paxson	5,250												
0920653	Blank Rome	375,000												
0920654	Andre Dasent	45,000	Andre Dasent	African American Male	45,000	100.00%								
n/a	Saul Ewing	130,000												
n/a	Kelly, Monaco & Naples	28,000					Kelly, Monaco & Naples	White Female	28,000	100.00%				
n/a	Duane Morris	118,000												
n/a	Chapman & Cutler	10,000												
n/a	Foreign Counsel	3,000												
0820601	PFM	165,000												
0920299	Swap Financial Group	90,000												
n/a	Black & Veatch	395,000												
n/a	KPMG	30,000												
0920653	Blank Rome	120,000												
0920654	Andre Dasent	19,500	Andre Dasent	African American Male	19,500	100.00%								
n/a	Chapman & Cutler	70,000												
n/a	Foreign Counsel	3,000												
1020444	PFM	30,000												
1020445	Phoenix Capital	15,000	Phoenix Capital	African American Male	15,000	100.00%								
	TREASURER, CITY	3,409,872			308,500	9.05%			185,000	5.43%			0	0.00%
WATER DEPARTMENT														
0720023-03	Black & Veatch Corporation	203,000												
0720067-05	Clancy Environmental Consultants	367,000												
0720167-03	Bogum Computer Solutions	38,000												
0720218-04	Blake & Sarneck Design Group Inc.	53,000												
0720344-03	The Pressure Pipe Inspection Co.	120,000												
0720376-04	Worldwide Software Services	125,000												
0720434-03	Black & Veatch Corporation	150,000					EPH Consultants dba Tweed Technologies	Hispanic of Latino Female	15,000	10.00%				
0820015-03	IMX Medical Management Services	75,000												
0820138-02	Talisman Interactive	139,875												
0820147-03	Black & Veatch Corporation	235,000			18,500	7.02%	Garvey Resources, Inc.	White Female	11,000	4.68%				
0820248-02	Brown and Calowell	526,081			62,500	12.35%	Rodriguez Consulting, LLC	Hispanic or Latino Male						
0820248-02	Brown and Calowell	0	Balta Environmental Associates, Inc.	Asian Male	9,000	1.78%								
0820272-03	CSL Services, Inc.	500,000					Atlas Flasher and Supply Company	White Female	10,000	2.00%				
0820273-02	CH2M Hill Incorporated	225,000	Avneon, Inc.	Native American Male	14,000	6.22%	CH Planning, Inc.	African American Female	20,000	8.89%				

Contract#	Vendor Name	Contract Amount	MBE	MBE Race	MBE \$	MBE %	WBE	WBE Race	WBE \$	WBE %	DSBE	DS RACE	DSBE \$	DSBE %
0820300-03	Wallace Roberts & Todd, LLC dba WRT	200,000												
0820307-04	Healthmark, Inc	300,000												
0820310-02	Corpro Company	370,000	Anora Engineers, Inc.	Asian Male	55,500	15.00%								
0820311-03	CorTrol Services	174,000	CorTrol Services	African American Male	174,000	100.00%								
0820321-03	ANDRE C DASENT P C	75,000	ANDRE C DASENT P C	African American Male	75,000	100.00%								
0820332-02	Water Systems Optimization, Inc.	100,000	Adcon Consultants, Inc.	African American Male	10,000	10.00%								
0820355-03	Urban Environmental Consulting	30,000												
0820384-02	ATC Group Services	200,000	MARK HANDON DIVING SVC	African American Male	6,000	3.00%	HUNT ENGINEERING CO	White Female	12,000	6.00%				
0820385-03	CMX, Inc	975,000	Alexander Perry, Inc.	African American Female	58,500	6.00%	Dawn Underground Engineering, Inc. A Tech Engineering	White Female White Female	39,000 78,000	4.00% 8.00%				
0820366-02	Hatch Mott MacDonald	1,900,000	Rodriguez Consulting, LLC	Hispanic or Latino Male	95,000	5.00%	HUNT ENGINEERING CO	White Female	190,000	10.00%				
0820366-02	Hatch Mott MacDonald	0	Entheon Incorporated	African American Male	190,000	10.00%								
0820368-02	Dresser Robin Environmental Management	500,000	Rodriguez Consulting, LLC	Hispanic or Latino Male	75,000	15.00%	ARMAND CORPORATION	African American Female	75,000	15.00%				
0820369-03	Rettew Associates Incorporated	9,667												
0820374-02	HUNT ENGINEERING CO	200,000	R2T, Inc.	African American Female	30,000	15.00%	HUNT ENGINEERING CO	White Female	170,000	85.00%				
0820375-02	KS Engineers, P.C.	200,000	KS Engineers, P.C.	Asian Male	170,000	85.00%	ACT Engineers, Inc.	White Female	30,000	15.00%				
0820379-02	Skelly & Loy	975,000	Synterra Ltd	African American Male	48,750	5.00%	HUNT ENGINEERING CO	White Female	97,500	10.00%				
0820379-02	Skelly & Loy	0	HAKS Engineers, PC	Asian Male	97,500	10.00%								
0820382-02	Hazen and Sawyer	900,000	SAVIN ENGINEERS P C	Native Hawaiian or Other Pacific Islander Male	72,000	8.00%	HUNT ENGINEERING CO	White Female	27,000	3.00%				
0820382-02	Hazen and Sawyer	0	MARK HANDON DIVING SVC	African American Male	18,000	2.00%	HUNT ENGINEERING CO	White Female	54,000	6.00%				
0820382-02	Hazen and Sawyer	0					A Tech Engineering	White Female	9,000	1.00%				
0820384-03	Camp Dresser & McKee Inc	200,000	TRANS-PACIFIC ENGINEERING	Native Hawaiian or Other Pacific Islander Male	5,000	2.50%	HUNT ENGINEERING CO	White Female	20,000	10.00%				
0820384-03	Camp Dresser & McKee Inc	0	SAVIN ENGINEERS P C	Native Hawaiian or Other Pacific Islander Male	15,000	7.50%								
0820384-03	Camp Dresser & McKee Inc	0	Chu & Gassman, Inc.	Asian Male	10,000	5.00%								
0820387-02	Malcolm Pirnie Inc.	975,000	Legion Design / Campbell	African American Male	48,750	5.00%	HUNT ENGINEERING CO	White Female	97,500	10.00%				
0820388-02	AECOM USA, Inc.	1,500,000	TRANS-PACIFIC ENGINEERING	Native Hawaiian or Other Pacific Islander Male	45,000	3.00%	Replica	Asian Female	7,500	0.50%				
0820388-02	AECOM USA, Inc.	0	MARK HANDON DIVING SVC	African American Male	7,500	0.50%	HUNT ENGINEERING CO	White Female	45,000	3.00%				
0820388-02	AECOM USA, Inc.	0	CHILTON ENGINEERING INC	African American Male	15,000	1.00%	DGW Electrical Engineering, Inc.	White Female	30,000	2.00%				
0820392-02	O'Brien & Gere Engineers Incorporated	400,000	Chemtech Consulting Group, Inc.	Native Hawaiian or Other Pacific Islander Male	8,000	2.00%	HUNT ENGINEERING CO	White Female	28,000	7.00%				
0820392-02	O'Brien & Gere Engineers Incorporated	0	CHILTON ENGINEERING INC	African American Male	1,000	0.00%	AMERICAN GEOTECH INC	Asian Female	24,000	6.00%				
0820392-02	O'Brien & Gere Engineers Incorporated	0	ANG Associates Inc.	Native Hawaiian or Other Pacific Islander Male	4,000	1.00%								
0820393-02	Gresley & Hansen	900,000	TRANS-PACIFIC ENGINEERING	Native Hawaiian or Other Pacific Islander Male	27,000	3.00%	E & M ENGINEERING INC	White Female	90,000	10.00%				
0820393-02	Gresley & Hansen	0	Reilly/Maello, Inc.	African American Male	90,000	10.00%	A Tech Engineering	White Female	45,000	5.00%				
0820393-02	Gresley & Hansen	0	HAKS Engineers, PC	Asian Male	45,000	5.00%								
0820396-02	Black & Veatch Corporation	400,000	MARK HANDON DIVING SVC	African American Male	4,000	1.00%	HUNT ENGINEERING CO	White Female	36,000	9.00%				
0820396-02	Black & Veatch Corporation	0	Entheon Incorporated	African American Male	56,000	14.00%	Garvey Resources, Inc.	White Female	4,000	1.00%				
0820399-03	DNBQuattro Engineers, LLC	300,000	Rodriguez Consulting, LLC	Hispanic or Latino Male	45,000	15.00%	A Tech Engineering	White Female	30,000	10.00%				
0820400-02	Pennon Associates Inc.	750,000	CHILTON ENGINEERING INC	African American Male	112,500	15.00%	HUNT ENGINEERING CO	White Female	75,000	10.00%				
0820407-02	O'Brien & Gere Engineers Incorporated	200,000	D. S. Winkur Associates Inc.	Hispanic or Latino Male	30,000	15.00%	HUNT ENGINEERING CO	White Female	20,000	10.00%				
0820450-02	CSA Central, Inc.	200,000												
0820460-02	Burns Engineering, Inc.	900,000	Pinto Engineering, Inc.	Hispanic or Latino Male	29,700	3.30%	S. B. Design, Inc.	Asian Female	29,700	3.30%				
0820460-02	Burns Engineering, Inc.	0	Batta Environmental Associates, Inc.	Asian Male	29,700	3.30%	PROMATECH INC	White Female	45,000	5.00%				
0820470-02	Gannett Fleming Inc	300,000					HUNT ENGINEERING CO	White Female	15,000	5.00%				
0820472-02	AKRF, Inc.	400,000					HUNT ENGINEERING CO	White Female	40,000	10.00%				
0820472-02	AKRF, Inc.	0					CH Planning, Inc.	African American Female	20,000	5.00%				
0820472-02	AKRF, Inc.	0					AMERICAN GEOTECH INC	Asian Female	40,000	10.00%				
0820518-02	Greenhome & O'Mara, Inc.	200,000	Synterra Ltd	African American Male	15,000	7.50%	HUNT ENGINEERING CO	White Female	20,000	10.00%				
0820518-02	Greenhome & O'Mara, Inc.	0	CHILTON ENGINEERING INC	African American Male	15,000	7.50%								
0820530-02	Camp Dresser & McKee Inc	200,000	TRANS-PACIFIC ENGINEERING	Native Hawaiian or Other Pacific Islander Male	20,000	10.00%	M Lawton & Associates	African American Female	10,000	5.00%				
0920087-01	Axys Analytical Services	50,000												
0920103-01	Lancaster Laboratories, Inc.	200,000												
0920125-01	ADS, LLC	199,940	Eastern Engineering	Asian Male	60,000	30.01%	TFE Resources, Ltd.	White Female	5,000	2.50%				
0920156-01	Cardenas Grant Communications, LLC	100,000												
0920246-01	AKRF, Inc.	300,000	CH Planning, Inc.	African American Female	45,000	15.00%	HUNT ENGINEERING CO	White Female	30,000	10.00%				
0920247-03	URS Corporation	100,000												
0920304-02	Melora Environmental Design, LLC	120,000	D. S. Winkur	Hispanic or Latino Male	18,000	15.00%	Melora Environmental Design, LLC	White Female	102,000	85.00%				
0920328-01	W. D. Owen Communications, Inc.	35,000												
0920498-01	EMA Inc.	100,000												
0920470-01	Keystone Engineering Group, Inc.	100,000	Trans-Pacific Engineering	Native Hawaiian or Other Pacific Islander Male	10,000	10.00%	Hunt Engineering Company	White Female	5,000	5.00%				
0920502-01	Avenia Incorporated	434,130	Advanced Technology Solutions Inc.	Asian Male	58,173	13.40%	Galini Hemmann, Inc.	White Female	22,141	5.10%				
0920502-02	Avenia Incorporated	179,070												
0920502-01	Schultz & Williams Inc.	73,900												
0920792-01	CH2M Hill Incorporated	2,600,000					R2T, Inc.	African American Female	156,000	6.00%				
1020263	Ellen Freedman Schultz	50,000												
1020263-01	Ellen Freedman Schultz	10,000												
1020284	Mexi Mallari & Associates	50,000												
1020288	Camp Dresser & McKee Inc	4,915,000	TRANS-PACIFIC ENGINEERING	Native Hawaiian or Other Pacific Islander Male	204,900	6.00%	NTM Engineering, Inc.	White Female	147,450	3.00%				
1020288	Camp Dresser & McKee Inc	0	D. S. Winkur Associates Inc.	Hispanic or Latino Male	221,175	4.50%	CH Planning, Inc.	African American Female	98,300	2.00%				
1020288	Camp Dresser & McKee Inc	0	Advanced Technology Solutions Inc.	Asian Male	221,175	4.50%								
1020292	Charles E. Day and Associates, LLC	74,250	Charles E. Day and Associates, LLC	African American Male	74,250	100.00%								
1020340	Human Management Services, Inc. (HMS, Inc.)	50,000												
1020387	NTM Engineering, Inc.	107,000	Advanced Technology Solutions Inc.	Asian Male	16,784	15.67%	NTM Engineering, Inc.	White Female	90,236	84.33%				
1020415	Malcolm Pirnie Inc.	70,000												
1020419	Stantec	250,000	PALURA Systems, LLC	Asian Male	12,500	5.00%								
1020419	Stantec	0	US INTERNATIONAL SERVICES, LTD	Native Hawaiian or Other Pacific Islander Male	12,500	5.00%								
1020420	Corpro Companies, Inc.	600,000	Anora Engineers, Inc.	Asian Male	60,000	10.00%								
1020421	CorTrol Services, Ltd.	250,000	CorTrol Services, Ltd.	African American Male	250,000	100.00%								
1020422	Universal Technical Resource Services, Inc.	100,000												
0920917-01	CH2M Hill Incorporated	53,000												
0720280-06	Duffield Associates, Inc.	3,383,000					Aqua Vitae A Tech Engineering	White Female White Female	13,250 28,300	25.00% 0.84%				
	WATER DEPARTMENT	32,221,893			3,312,837	10.28%			2,421,877	7.52%			0	0.00%
	TOTAL	341,229,468			43,397,048	12.72%			24,655,535	7.23%			0	0.00%

Document No.	Vendor Name	Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
	AVIATION													
MPXX10000043	PHILADELPHIA ANIMAL HOSPITAL, P.C.	25,000												
MPXX10000072	NORMA MICHAELS ENTERTAINMENT	25,000												
MPXX10000075	ALLRED CONSULTING	30,000					Allred Consulting	White Female	30,000	100.00%				
MPXX10000128	V. Ennis Harris dba Global Career Consultants	27,000												
MPXX10000133	IMX Medical Management Services	10,000												
MPXX10000312	First American Title Insurance Co.	30,000												
MPXX10000076	Grpvine Exhibits	25,000												
	AVIATION	172,000			0	0.00%			30,000	17.44%			0	0.00%
	BEHAVIORAL HEALTH/MENTAL RETARDATION SERVICES													
MPXX10000064	FIELDS & BIANCO, INC.	10,400												
MPXX10000068	DENNIS M MCGLYNN ESQUIRE	10,000												
MPXX10000070	RICHARD MOORE	30,000												
MPXX10000115	WARREN SCHLOESSER, ESQUIRE	7,000												
MPXX10000237	Performance Plus International, Inc.	29,180												
MPXX10000122	KAREN LEE DEMERLIS, ESQUIRE	25,000												
MPXX10000186	BARBARA MALETT WEITZ	12,000												
	BEHAVIORAL HEALTH/MENTAL RETARDATION SERVICES	123,580			0	0.00%			0	0.00%			0	0.00%
	BOARD OF ETHICS													
MPXX10000171	Paul J. Jablow	5,000												
MPXX10000265	L. Discovery, Inc.	3,575												
	BOARD OF ETHICS	8,575			0	0.00%			0	0.00%			0	0.00%
	CITY PLANNING COMMISSION													
MPXX10000235	SPECTRA LOGIC	2,860												
MPXX10000271	Anexinet	10,000												
MPXX10000334	Sage Communication Partners	13,000												
	CITY PLANNING COMMISSION	25,860			0	0.00%			0	0.00%			0	0.00%
	CIVIL SERVICE COMMISSION													
MPXX10000056	ZAKIA E. MOORE, ESQUIRE	24,500												
	CIVIL SERVICE COMMISSION	24,500			0	0.00%			0	0.00%			0	0.00%
	COMMERCE DEPARTMENT													
MPXX10000153	ECONSULT CORPORATION	30,000												
MPXX10000140	Natalie Hsueh	10,000												
MPXX10000139	Angela Ulrich	2,000												
MPXX10000138	Joy Varghese	6,000												
MPXX10000137	Maneesh Singhal	1,500												
MPXX10000317	ECONSULT CORPORATION	30,000	Milligan & Company, LLC	African American Male	10,000	33.33%								
	COMMERCE DEPARTMENT	79,500			10,000	12.58%			0	0.00%			0	0.00%
	DIVISION OF TECHNOLOGY													
MPXX10000130	LIBERTY PERSONNEL SERVICES, INC.	10,000												
MPXX10000192	PERIPHERAL SYSTEMS INCORPORATED	11,000					Peripheral Systems Inc.	White Female	11,000	100.00%				
MPXX10000261	Amp Technology LLC d/b/a tpweb.net	5,720												
MPXX10000297	Lior Information Mangement Solutions	29,400												
MPXX10000212	PENOBSCOT BAY MEDIA LLC	29,500												
MPXX10000222	DICE CAREER SOLUTIONS, INC.	3,938												
MPXX10000226	RCC CONSULTANTS	29,640												
MPXX10000309	IBS Communications, Inc.	30,000	IBS Communications, Inc.	African American Male	30,000	100.00%								
MPXX10000327	Decisive Business Systems	14,024												
MPXX10000335	NOVO Solutions, Inc.	1,600												
MPXX10000341	Arc Bridge Consulting & Training, Inc.	16,078												
	DIVISION OF TECHNOLOGY	180,900			30,000	16.58%			11,000	6.08%			0	0.00%
	FINANCE, DIRECTOR OF													
MPXX10000113	BRADLEY AND BRADLEY ASSOCIATES	4,711	Bradley & Bradley Associates	African American Male	4,711	100.00%								
MPXX10000185	CERIDIAN LIFEWORCS SERVICES	11,585												
MPXX10000189	AON RISK SERVICES COMPANIES, INC.	12,855												
MPXX10000206	BRADLEY AND BRADLEY ASSOCIATES	9,445	Bradley & Bradley Associates	African American Male	9,445	100.00%								
MPXX10000232	PERIPHERAL SYSTEMS INCORPORATED	100					Peripheral Systems Inc.	White Female	100	100.00%				
MPXX10000280	Melior Group	13,000					Melior Group	White Female	13,000	100.00%				
MPXX10000296	Baer Corwin Insurance Agency, Inc.	382												
MPXX10000301	WEST INSURANCE AGENCY, INC.	2500	WEST INSURANCE AGENCY, INC.	African American Male	2500	100.00%								
MPXX10000302	A V International, Inc.	5500	A V International, Inc.	African American Male	5500	100.00%								
MPXX10000322	Carlisle G. Cardozo, CPA	3000												
	FINANCE, DIRECTOR OF	63,078			22,156	35.12%			13,100	20.77%			0	0.00%
	FIRE													
	FIRE	0			0	0.00%			0	0.00%			0	0.00%
	FIRST JUDICIAL DISTRICT OF PA													
	FIRST JUDICIAL DISTRICT OF PA	0			0	0.00%			0	0.00%			0	0.00%

Document No.	Vendor Name	Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
FLEET MANAGEMENT														
MPXX10000091	THE ELLISON GROUP, INC.	16,500	Ellison Group, The	African American Male	16,500	100.00%								
MPXX10000281	The Darien Group LTD	24,000					The Darien Group LTD	White Female	24,000	100.00%				
MPXX10000100	HEALTHMARK, INC.	15,000												
MPXX10000144	3E COMPANY ENVIRONMENTAL ECOLOGICAL ENG	4,620												
MPXX10000236	MERCURY ASSOCIATES, INC.	25,000												
FLEET MANAGEMENT														
		85,120			16,500	19.38%			24,000	28.20%			0	0.00%
HEALTH, DEPARTMENT OF PUBLIC														
MPXX10000001	GARRISON ENTERPRISES INC.	24,000												
MPXX10000003	SHEILA MCFADDEN-DASHKOW	4,500												
MPXX10000004	LINDA B. EDELSON, D.M.D.	3,000												
MPXX10000006	HASKELL ASKIN DDS	2,000												
MPXX10000007	SATYA B. VERMA, OD	10,000												
MPXX10000008	ARTHUR WASHBURN, PH.D.	3,000												
MPXX10000009	DHODY OSTEOLOGICAL CONSULTING LLC	1,000												
MPXX10000010	MAURICE F PROUT, PH.D.	10,000												
MPXX10000012	PROFESSIONAL HEALTHCARE INSTITUTE	20,385												
MPXX10000029	TECHSENSE SOLUTIONS	29,000					TECHSENSE SOLUTIONS	White Female	29,000	100.00%				
MPXX10000034	SATYA B. VERMA, OD	1,200												
MPXX10000002	Heffler, Radelich & Saitta LLP	10,000												
HEALTH, DEPARTMENT OF PUBLIC														
		118,085			0	0.00%			29,000	24.56%			0	0.00%
HUMAN SERVICES, DEPARTMENT OF														
MPXX10000119	LISA BETH DUGAN	18,000												
MPXX10000131	JKM TRAINING, INC.	14,800												
MPXX10000238	Barbara Ulmer Training & Consultation	24,800												
MPXX10000298	Leadership Transformation Group, LLC	22,480												
MPXX10000264	Safe & Secure: Schools and Industries, LLC	24,000												
HUMAN SERVICES, DEPARTMENT OF														
		104,080			0	0.00%			0	0.00%			0	0.00%
LAW DEPARTMENT														
MPXX10000213	MILLER & VAN EATON, P.L.L.C	10,000												
MPXX10000218	MCNEES WALLACE & NURICK, LLC	10,000												
MPXX10000244	Ballard Spahr LLP	30,000												
MPXX10000266	Dilworth Paxson LLP	30,000												
MPXX10000325	TROIANKIVITZ, L.L.P.	2,679												
LAW DEPARTMENT														
		82,679			0	0.00%			0	0.00%			0	0.00%
LIBRARY, FREE														
MPXX10000011	DANIEL SIMPSON	19,680												
MPXX10000042	LIFE CHANGING INC.	6,000												
MPXX10000060	VISION TRAINING ASSOCIATES	2,500												
MPXX10000062	KATHLEEN BEHR DOPKIN	2,000												
MPXX10000074	OnLine Consulting	15,000												
MPXX10000077	BRODY COMMUNICATIONS LTD	5,000												
MPXX10000095	1 SOURCE SAFETY & HEALTH, INC.	2,000												
MPXX10000112	American Trainco, Inc	6,000												
MPXX10000227	Center For Alternative Learning	950												
MPXX10000246	Ferris Wilson Griffin	1,620												
MPXX10000247	Camara K. Jordan	1,620												
MPXX10000248	Laura H. Mercer	2,160												
MPXX10000249	SARA HUTCHESON	2,160												
MPXX10000250	SANDRA HARRILL	540												
MPXX10000329	Esther Kang	1,200												
MPXX10000328	Susan W Adams	1,500												
MPXX10000290	Josanne Ford	675												
MPXX10000268	Tuscarora Intermediate Unit 11	700												
MPXX10000251	Lorraine Marino	5,000												
MPXX10000245	Dianne Darbasie	1,080												
LIBRARY FREE														
		77,385			0	0.00%			0	0.00%			0	0.00%
LICENSES & INSPECTIONS, DEPARTMENT OF														
LICENSES & INSPECTIONS, DEPARTMENT OF														
		0			0	0.00%			0	0.00%			0	0.00%
MANAGING DIRECTOR'S OFFICE														
MPXX10000167	IDS INTERNATIONAL INC	7,492												
MPXX10000169	BALLARD SPAHR ANDREWS & INGERSOLL	25,000												
MPXX10000231	RHR INTERNATIONAL COMPANY	25,000												
MPXX10000340	Stern Consulting	29,500												
MPXX10000339	Blake & Barancik Design Group Inc.	6,000												
MPXX10000287	Tierney & Partners/previously SBC/Tierney	20,000												
MANAGING DIRECTOR'S OFFICE														
		112,992			0	0.00%			0	0.00%			0	0.00%
MAYOR'S OFFICE														

Document No.	Vendor Name	Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
MPXX10000275	VKG Associates	19,000					VKG Associates							
MPXX10000343	RHR International Company	19,000						African American Female	19,000	100.00%				
	MAYOR'S OFFICE	38,000			0	0.00%			19,000	0.00%			0	0.00%
	MAYOR'S OFFICE OF COMMUNITY SERVICES													
MPXX10000081	CHARLES HOLOMON	1,750												
MPXX10000082	GENE A. ROYAL	1,750												
MPXX10000083	HOWARD WALKER	1,750												
MPXX10000084	ROGER E. LONG	1,750												
MPXX10000085	TYRONE PROCTOR	1,750												
MPXX10000086	WALLACE HARRISON	1,750												
MPXX10000183	CAREER CONSCIOUSNESS INC	29,750					Career Consciousness, Inc.	African American Female	29,750	100.00%				
MPXX10000323	Associated Audiologic Consultants, Inc.	4,000												
	MAYOR'S OFFICE OF COMMUNITY SERVICES	44,250			0	0.00%			29,750	67.23%			0	0.00%
	OFFICE OF SUPPORTIVE HOUSING													
MPXX10000044	DR. BIJAN ETEMAD, M.D.	16,000												
MPXX10000045	JACQUELINE KROSNOBODSKIE	9,480												
MPXX10000046	MILDRED M. MCQUADE	5,000												
MPXX10000315	Quadel Consulting Corp.	5,025												
	OFFICE OF SUPPORTIVE HOUSING	35,505			0	0.00%			0	0.00%			0	0.00%
	PARKS & RECREATION													
MPXX10000215	STARK & ASSOCIATES, P.C.	12,320												
MPXX10000215	STARK & ASSOCIATES, P.C.	3,080												
MPXX10000195	ERIC RAMOS	4,500												
MPXX10000345	Shock Theory Interactive	10,000												
	PARKS & RECREATION	29,900			0	0.00%			0	0.00%			0	0.00%
	PENSIONS & RETIREMENT, BOARD OF													
MPXX10000088	DR. MICHAEL COHEN	13,000												
MPXX10000089	DAVID KNOX MD	5,000												
MPXX10000090	RECONSTRUCTIVE ORTHOPEDIC ASSOCIATES	25,000												
MPXX10000092	DR. MICHAEL MCCOY	25,000												
MPXX10000096	DR. MARTIN H. ROSENZWEIG	20,000												
MPXX10000097	DAVID R. STEINBERG, M.D.	3,000												
MPXX10000098	John S. O'Brien II, M.D., J.D.	5,000												
MPXX10000162	FINEDCO	26,000												
MPXX10000163	CHARLES STRANO	19,500												
MPXX10000164	BEVERLY RICHARDS	5,000												
MPXX10000207	Arnold T. Berman, M.D.	25,000												
MPXX10000165	WWW.TAX INC.	5,500												
MPXX10000168	PENSION BENEFIT INFORMATION	17,400												
	PENSIONS & RETIREMENT, BOARD OF	194,400			0	0.00%			0	0.00%			0	0.00%
	PERSONNEL													
MPXX10000017	KARYN L. SCHER, PH.D.	12,000												
MPXX10000018	NANCY G. ROSENBERG, PSY.D.	12,000					Nancy Rosenberg, Psy.D.	White Female	12,000	100.00%				
MPXX10000021	BARBARA WATSON PSY.D.	8,000												
MPXX10000022	HARVEY G DOPPELT PHD	12,000												
MPXX10000023	DR. CHARLES S. JOHNSON	12,000			12,000	100.00%	Charles Johnson Clinical Psychology Practice	African American Male	12,000	100.00%				
MPXX10000024	ANGE PUIG PHD	1,000												
MPXX10000031	ARIANE THOMAS, PSY.D., J.D.	4,000												
MPXX10000056	Zakia E. Moore, Esq.	24,500												
MPXX10000348	TIMELINK INTERNATIONAL INC.	5,000												
	PERSONNEL	90,500			12,000	13.26%			12,000	13.26%			0	0.00%
	POLICE													
	POLICE	0			0	0.00%			0	0.00%			0	0.00%
	PRISONS													
MPXX10000048	SHIRLEY TOLER	5,002												
MPXX10000050	PHYLLIS B. TAYLOR	7,034												
MPXX10000051	REVEREND SONIA SOTO	10,003												
MPXX10000052	ROBERT FALKENSTEIN	10,003												
MPXX10000053	ASIM ABDUR-RASHID	10,003												
MPXX10000054	JEROME SMITH	5,939												
MPXX10000116	OMEGA LABORATORIES INC.	25,000												
MPXX10000117	POWERS PYLES SUTTER VERVILLE PC	30,000												
MPXX10000180	ERIC SCHWEIZER	4,376												
MPXX10000181	RONALD MUSE	4,168												
MPXX10000197	DWAYNE A. DUNHAM	30,000												
MPXX10000203	JOANNE M. TAYLOR	7,919												
MPXX10000204	SALLY LUKENS	3,751												
	PRISONS	153,199			0	0.00%			0	0.00%			0	0.00%

Document No.	Vendor Name	Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
PROPERTY, DEPARTMENT OF PUBLIC														
MPXX10000059	DUFFIELD ASSOCIATES, INC.	20,750												
MPXX10000141	PROFESSIONAL SYSTEMS ENGINEERING, LLC	26,940												
MPXX10000177	CAMINS ASSOCIATES	20,000												
MPXX10000215	Stark & Associates, P.C.	15,400					Stark & Associates, P.C.	White Female	15,400	100.00%				
MPXX10000226	RCC CONSULTANTS INC	29,640												
MPXX10000234	FRIDAY ARCHITECTS AND PLANNERS	20,000												
MPXX10000252	Schiller & Hersh	9,870												
MPXX10000257	Urban Engineers, Inc.	29,537												
MPXX10000258	CDA & I Architecture and Interior LTD	14,500					CDA& I Architecture and Interior LTD	White Female	14,500	100.00%				
MPXX10000260	Thompson Mark B Associates	30,000												
MPXX10000283	Eisterhold Associates, Inc.	30,000												
MPXX10000331	Princeton Engineering	25,124												
MPXX10000306	Schiller & Hersh	19,940												
MPXX10000293	The Energy Company, Inc.	15,000												
MPXX10000286	CKG Architects	25,500	CKG Architects	African American Male	25,500	100.00%								
MPXX10000285	Milner & Carr Conservation, LLC	2,650												
MPXX10000267	Burns Engineering, Inc.	30,000												
MPXX10000259	Keast & Hood Company	5,000												
	PROPERTY, DEPARTMENT OF PUBLIC	370,251			25,500	6.89%			29,900	8.08%			0	0.00%
RECORDS														
MPXX10000233	Albert F Pace jr	30,000												
MPXX10000282	Dona Horowitz-Behrend	9,000					Dona Horowitz-Behrend	White Female	9,000					
MPXX10000316	Atkin Olshin Schade Architects	30,000												
MPXX10000314	Lili-An Elkins	30,000					Lili-An Elkins	White Female	30,000	100.00%				
MPXX10000310	Steven Ujifusa	30,000												
	RECORDS	129,000			0	0.00%			39,000	30.23%			0	0.00%
REVENUE														
MPXX10000326	Vertical Solutions- an R L Nelson and Associates, Company	30,000												
	REVENUE	30,000			0	0.00%			0	0.00%			0	0.00%
REVISION OF TAXES, BOARD OF														
MPXX10000146	Robert J Gloudeans	30,000												
MPXX10000187	RICHARD B. OWENS, JR.	3,333												
MPXX10000190	ECONSULT CORPORATION	10,000												
	REVISION OF TAXES, BOARD OF	43,333			0	0.00%			0	0.00%			0	0.00%
SINKING FUND COMMISSION														
	SINKING FUND COMMISSION	0			0	0.00%			0	0.00%			0	0.00%
STREETS														
MPXX10000015	ROCKWELL AUTOMATION INC	30,000												
MPXX10000110	URBAN ENGINEERS INCORPORATED	5,000												
MPXX10000147	BOGOM COMPUTER SOLUTIONS INCORPORATED	30,000					Bogom Computer Solutions	White Female	22,000	73.33%				
MPXX10000148	INSPECTTECH SYSTEMS INC.	5,100												
MPXX10000149	CUSKEY IPSEN & MCALL CONSULTANTS INC	15,000												
MPXX10000150	ROUTE SMART TECHNOLOGIES	12,240												
MPXX10000174	CONTEMPORARY STAFFING SOLUTIONS, INC.	30,000												
MPXX10000193	J & B Software	4,200												
MPXX10000224	Alliance Global Services	24,000												
MPXX10000230	Donald T. Robinson, Jr.	3,200												
	STREETS	158,740			0	0.00%			22,000	13.86%			0	0.00%
TREASURER, CITY														
MPXX10000114	BONDRESOURCE PARTNERS LP	7,500					BONDRESOURCE PARTNERS LP	White Female	7,500	100.00%				
MPXX10000134	IMAGEMASTER, INC.	10,144	IMAGEMASTER, INC.	Hispanic or Latino Male	10,144	100.00%								
MPXX10000135	IMAGEMASTER, INC.	9,830	IMAGEMASTER, INC.	Hispanic or Latino Male	9,830	100.00%								
MPXX10000182	WELLS FARGO BANK, N.A.	1												
MPXX10000239	Dilworth Paxson LLP	8,500												
MPXX10000263	McElwes and Quinn, LLC	1,612					McElwes and Quinn, LLC	White Female	1,612	100.00%				
MPXX10000305	McElwes and Quinn, LLC	5,966					McElwes and Quinn, LLC	White Female	5,966	100.00%				
	TREASURER, CITY	43,553			19,974	45.86%			15,078	34.62%			0	0.00%
WATER DEPARTMENT														
MPXX10000016	KATIE TUYET LE	15,000					Katie Le	Asian Female	15,000	100.00%				
MPXX10000027	LENE COPELAND	30,000												
MPXX10000028	ADAM LEVINE	25,000												
MPXX10000030	PAUL MONTESANO	30,000												
MPXX10000036	LINKO DATA SYSTEMS, INC.	25,000												
MPXX10000094	JOSEPH T. MAKOWSKI	25,000												
MPXX10000099	DOTIE F. BAUMGARTEN	25,000												
MPXX10000104	MIKE NELSON CONSULTING LLC	15,000												
MPXX10000106	AIRCHARGE, INC.	25,000												
MPXX10000118	TTI ENVIRONMENTAL, INC.	25,000												

Document No.	Vendor Name	Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
MPXX10000123	S. EDGAR DAVID	25,000												
MPXX10000124	JANE MORK GIBSON	15,000												
MPXX10000142	USA MODELS	30,000												
MPXX10000143	STEVE FELDMAN DESIGN, LLC	30,000												
MPXX10000145	JOE VETRONE LANDSCAPING, INC.	30,000												
MPXX10000156	MARK B. THOMPSON ASSOCIATES	30,000												
MPXX10000172	SIMON PUBLIC RELATIONS GROUPS, INC.	30,000					Simon Public Relations Group	White Female	30,000	100.00%				
MPXX10000173	LABORATORY TESTING, INC.	30,000												
MPXX10000188	AUDUBON SOCIETY OF NYS INC	29,500												
MPXX10000210	LAGER RAABE SKAFTE LANDSCAPE ARCHIT INC	16,640												
MPXX10000211	ALLIANCE GLOBAL SERVICES	13,728												
MPXX10000274	CHRS, INC.	15,000												
MPXX10000320	Weston Solutions, Inc	4,300												
MPXX10000304	Sears Iron Works	25,000												
	WATER DEPARTMENT	564,168			0	0.00%			45,000	7.98%			0	0.00%
	YOUTH COMMISSION													
	YOUTH COMMISSION	0			0	0.00%			0	0.00%			0	0.00%
	Grand Total	3,183,132			136,130	4.28%			318,828	10.02%			0	0.00%

LEFT BLANK INTENTIONALLY

ENTITY	CONTRACTOR	AMOUNT	MBE	MBE AMT	WBE	WBE AMT	DSBE	DSBE AMT
PIDC	KS Engineers. P.C.	\$5,000	100%	\$5,000	n/a			
PIDC	Osiris Group, Inc.	\$69,500	100%	\$69,500	n/a			
PIDC	RES Group	\$1,000	n/a	\$550	55%	\$550		
PAID	A.P. Construction, Inc.	\$725,920	Molly Construction Co., Inc. (5.4%) JR Burke, Inc. (4.4%) American Indian Builders & Suppliers (4.2%) Tierra Construction Services, LLC (.9%) RPM General Contractors, Inc. (2.8%) Cruz, Inc. (2.7%) Total: (20.4%)	\$148,088	AKM Construction Services, Inc. (.5%) Cornwells Constr. Co., Inc. (4.1%) Total: (4.6%)	\$33,392		
PAID	Carusone Construction, Inc.	\$175,096	Midori (1%) Preston (29%) Alexson (1%) Total: (31%)	\$54,280	Gessler (4%) Traffic & Safety (6%) Total: (10%)	\$17,510		
PAID	Jacoby Donner	\$1,800	n/a		n/a			
PAID	Jacoby Donner	\$9,500	n/a		n/a			
PAID	Seravalli, Inc.	\$2,869	n/a		n/a			
PAID	Orth-Rodgers & Associates, Inc.	\$220,000	HAKS Engineering, PC (15.2%)	\$33,440	CH Planning, LTD (2.9%)	\$6,380		
PAID	D'Angelo Bros., Inc.	\$219,530	Tierre (MBE 8%) Aviman (MBE 12%) Total: (20%)	\$43,906	Desilvio (WBE 5%) Traffic and Safety (WBE 1%) Total: (6%)	\$13,172		
PIDC	Hunt Engineering Company	\$6,104	n/a		n/a			
PAID	Buell Kratzer Powell	\$70,000	n/a					
PIDC/RDC	Reznick Group, P.C.	\$30,000	n/a					
PIDC	Finch Brands	\$15,000	n/a					
PAID	D'Angelo Brothers, Inc.	\$2,984,067	Tierre (MBE 8%) Aviman (MBE 12%)	\$596,813	Desilvio (WBE 5%) Traffic and Safety (WBE 1%)	\$179,044		
PAID	Carusone Construction, Inc.	\$800,700	Preston Construction (MBE 27%)	\$216,189	Traffic & Safety Signs (WBE 2%) Gessler Construction (WBE 6%)	\$64,056		
PAID	Seravalli, Inc.	\$455,000	Ramos (MBE 20%)	\$91,000	American Indian (WBE 6.2%) Manna (WBE 10.5%) Gessler Construction (WBE 4.5%)	\$96,460		
PAID	Seravalli, Inc.	\$510,000	Ramos (MBE 13.8%)	\$118,750	Nico (WBE 10%)	\$51,000		
FDC	Diamond Crossing Enterprises LLC	\$39,800	n/a					
PIDC	Community Design Collaborative	\$40,000	n/a					
PAID	Miniscalco Construction, Inc.	\$440,000	Preston Construction (MBE 23%)	\$101,200	Glasgow (WBE 10%)	\$44,000		
PAID	Carusone Construction, Inc.	\$874,354	Preston Construction (MBE 20%)	\$174,871	Traffic & Safety Signs (WBE 4%) Frانيا (WBE 6%)	\$87,435		
PAID	Haines and Kibblehouse, Inc.	\$900,000	Preston Construction (MBE 20%)	\$180,000	Glasgow (WBE 10%)	\$90,000		
PAID	A.P. Construction Inc.	\$1,896,000	Aviman (MBE 25%)	\$474,000	Cornwells (WBE 14%) AKM (WBE 1%)	\$284,400		
PAID	Carusone Construction, Inc.	\$4,140,000	Norton (MBE 1%) Midori (MBE 5%) Preston (MBE 22%)	\$1,159,200	Traffic and Safety (1%) Alexson (1%) Gessler (2%) Manna (3%) Gracie (1%)	\$165,600		
PAID	Pennoni Associates, Inc.	\$2,630,000	Chilton Engineers (11.73%)	\$267,260	Lager Raabe Skafte Landscape Architects (12%)	\$278,720		
PAID	Carusone Construction, Inc.	\$760,354	Preston Construction (19.99%)	\$152,000	Traffic & Safety Signs Inc. (4%) Frانيا Inc. (5.93%)	\$75,500		

ENTITY	CONTRACTOR	AMOUNT	MBE	MBE AMT	WBE	WBE AMT	DSBE	DSBE AMT
PAID	Carusone Construction, Inc.	\$1,485,096	Midori Professional Services Preston Construction, LLC Norton Tow Squad Inc. Total: (26.25%)	\$389,898	Traffic & Safety Signs Inc. Gessler Construction Inc. Alexson Supply Inc. Total: 8.69%	\$129,988		
PIDC/RDC	Reznick Group, P.C.	\$26,000	n/a					
PAID	Greenfield Home and School Association	\$165,000	n/a					
PAID	JPC Group, Inc.	\$11,084,296	American Indian Builders & Suppliers (14%) S&D Masonry Co.(2%) Total: (16%)	\$1,773,487	Four Seasons Total Landscaping (5%) SJA Construction (5%) Total: (10%)	\$1,108,430		
PAID	EN-TECH Corporation	\$2,277,729	Ramos & Associates (13%)	\$296,105	EN-TECH Corporation (87%)	\$1,981,624		
PIDC	RES Group	\$90,000	n/a		55%	\$49,500		
PIDC	Ewing Cole	\$320,000	Batta Environmental (5%) Shen Milsom & Wilde (2%) Total: (7%)	\$22,400	Envision Consultants (5%) JBH3 (13%) Total: (18%)	\$57,600		
PAID	JPC Group, Inc.	\$1,483,656	American Indian Builders & Suppliers (61%) Evans Suppliers (15%) Total: (61%)	\$905,030				
PAID	JPC Group, Inc.	\$2,832,113	S&D Masonry (2%) American Indian Builders Supplier (15%) Tierra Construction (1%) Total: (18%)	\$509,780	SJA Construction Co., Inc. (2%) Aviman (1%) Gessler Construction Inc. (4%) Total: 7%	\$198,248		
PIDC	W & W Contractors, Inc.	\$54,780	W & W Contractors, Inc. (75%)	\$41,085	Phila. Building Materials (25%)	\$13,695		
PAID	Scott Building Corporation	\$879,750	Decision Distribution (7%) Manna Supply (5%) Midori Professional Service (9%) Total: (21%)	\$184,748	Four Seasons (11%)	\$96,773		
PIDC	M&M Lawncare, Inc.	\$48,800	n/a					
PIDC	M&M Lawncare, Inc.	\$22,960	n/a					
PIDC	Complete Construction Assistance, LLC	\$9,800	100%	\$9,800	n/a	\$9,800		
PIDC	Anthony Palimore	\$20,000	100%	\$20,000	n/a	\$20,000		
PIDC-LDC	Practical Energy Solutions	\$128,463	DCM (15%)	\$19,269	KO Angotti (5%)	\$6,423		
PAID	Carusone Construction, Inc. (First Amendment) Girard Avenue Lighting	\$68,990	Manna Supply (27%) Norton Tow Squad (1%) Total: (28%)	\$19,317	Frانيا Inc.(5%) Total: (5%)	\$3,449		
PAID	Carusone Construction, Inc. (First Amendment) Ridge & Cecil B. Moore	\$47,281	Preston (27%) Total: (27%)	\$12,766	Gessler (6%) Traffic & Safety (2%) Total: (8%)	\$3,782		
PIDC	Group G	\$19,800	100%	\$19,800	n/a			
PIDC-LDC	Ben Franklin Technology Partners (Greenworks)	\$50,000	TBD		TBD			
PIDC	Milligan & Company LLC	\$17,700	100%	\$17,700	n/a			
PIDC	Duffield Associates	\$150,000	n/a		n/a			
PIDC	Environetics	\$100,000	n/a		n/a			
PIDC	KEM Partners, Inc.	\$50,000	n/a		n/a			
PIDC	Lomax Real Estate Partners	\$50,000	100%	\$50,000	n/a			
PIDC	Real Estate Solutions Group	\$100,000	n/a		100%	\$ 100,000		
PIDC	Rodriguez Consulting LLC	\$50,000	100%	\$50,000	n/a			
PIDC	TRC Engineering, Inc.	\$150,000	n/a		n/a			
PAID	Carr & Duff	\$378,726	Ramos (18%)	\$68,171	Guidemark (2%) Manna (8%)	\$ 3,788	New Age (2%)	\$ 7,575
PIDC	Eckert Seamans Cherin & Mellot, LLC	\$40,000	TBD		TBD			
		\$40,222,534	20.62%	\$8,295,403	63.53%	\$5,270,319	0.14%	\$7,575

**For Profit Contract Activity
Fiscal Year 2010
ANNUAL REPORT**

Philadelphia Housing Development Corp (PHDC) & Redevelopment Authority (RDA)

Philadelphia Housing Development Corp (PHDC) Project	Contract Awarded	MBE	WBE	Total MBE/WBE Cumulative	% of Contracts Awarded to MBE/WBE Firms
Basic Systems Repair	\$14,980,661.00	\$5,130,239.32	\$1,058,055.59	\$6,188,294.91	41.31%
Weatherization	\$6,985,217.00	\$2,940,459.94	\$495,029.83	\$3,435,489.77	49.18%
Adaptive Modification	\$2,354,000.00	\$718,178.04	\$71,230.54	\$789,408.58	33.53%
Total PHDC Projects	\$24,319,878.00	\$8,788,877.30	\$1,624,315.96	\$10,413,193.26	42.82%
RDA Projects	Contract Awarded	MBE	WBE	Total MBE/WBE Cumulative	% of Contracts Awarded to MBE/WBE Firms
RDA	\$116,723,260.00	\$29,180,815.00	\$7,003,395.60	\$36,184,210.60	31.00%
NSP	\$2,265,120.77	\$566,280.19	\$135,907.25	\$702,187.44	31.00%
Total RDA Projects	\$118,988,380.77	\$29,747,095.19	\$7,139,302.85	\$36,886,398.04	31.00%

*As of the date of this report 7% of the projects including participation has been based on contract awarded and participation committed to Minority and Women (MBE/WBE) will include the 31%.

FEDERALLY FUNDED CONTRACTS

City of Philadelphia
Office of Economic Opportunity

For Profit
Federally Funded
Contract Activity
For Mayoral Departments
Fiscal Year 2010
ANNUAL REPORT

	FISCAL YEAR 2010 ANNUAL REPORT								
	TOTAL AMOUNT	MBE AMOUNT	MBE %	WBE AMOUNT	WBE %	DSBE AMOUNT	DSBE %	Total Participation	Total %
PUBLIC WORKS (PW) ¹	181,073,042	14,699,336	8.12%	15,798,523	8.72%	-	0.00%	30,497,858	16.84%
SUPPLY, SERVICE & EQUIPMENT ¹	-	-	0.00%	-	0.00%	-	0.00%	-	0.00%
PERSONAL & PROFESSIONAL SERVICES (PPS) ¹	7,659,512	1,482,574	19.36%	1,556,352	20.32%	1,600	0.02%	3,040,526	39.70%
MISCELLANEOUS PURCHASE ORDERS (MPO) ²	10,600	-	0.00%	-	0.00%	-	0.00%	-	0.00%
SMALL ORDER PURCHASES (SOP) ²	-	-	0.00%	-	0.00%	-	0.00%	-	0.00%
SUB TOTAL	188,743,154	16,181,910	8.57%	17,354,875	9.19%	1,600	0.00%	33,538,384	17.77%
CITY WIDE SERVICE, SUPPLY AND EQUIPMENT (SSE)¹	-	-	0.00%	-	0.00%	-	0.00%	-	0.00%
GRAND TOTAL	188,743,154	16,181,910	8.57%	17,354,875	9.19%	1,600	0.00%	33,538,384	17.77%

¹PW, SSE, & PPS totals reflect dollar amount of commitments at time of the award.

²SOPs and MPOs totals reflect dollar amount of payments.

LEFT BLANK INTENTIONALLY

DBEs	AMOUNT	%
PUBLIC WORKS		
NATIVE AMERICAN(S)	5,092,514	2.81%
ASIAN (S)	3,892,677	2.15%
AFRICAN AMERICAN(S)	5,168,759	2.85%
HISPANIC(S)	2,305,653	1.27%
WHITE FEMALE(S)	14,038,256	7.75%
OTHER	0	0.00%
DISABLED	0	0.00%
TOTAL	\$30,497,859	16.84%
SUPPLY, SERVICE & EQUIPMENT (FORMAL CONTRACTS ABOVE \$30,000)		
NATIVE AMERICAN(S)	0	0.00%
ASIAN (S)	0	0.00%
AFRICAN AMERICAN(S)	0	0.00%
HISPANIC(S)	0	0.00%
WHITE FEMALE(S)	0	0.00%
TOTAL	\$0	0.00%
PERSONAL & PROFESSIONAL SERVICES (CONTRACTS ABOVE \$30,000)		
NATIVE AMERICAN(S)	0	0.00%
ASIAN (S)	748,274	9.77%
AFRICAN AMERICAN(S)	734,300	9.59%
HISPANIC(S)	0	0.00%
WHITE FEMALE(S)	1,556,352	20.32%
OTHER	0	0.00%
DISABLED	1,600	0.02%
TOTAL	\$3,040,526	39.70%
MISCELLANEOUS PURCHASE ORDERS (CONTRACTS \$30,000 & BELOW)		
NATIVE AMERICAN(S)	0	0.00%
ASIAN (S)	0	0.00%
AFRICAN AMERICAN(S)	0	0.00%
HISPANIC(S)	0	0.00%
WHITE FEMALE(S)	0	0.00%
TOTAL	\$0	0.00%
SMALL ORDER PURCHASES (CONTRACTS \$30,000 & BELOW)		
NATIVE AMERICAN(S)	0	0.00%
ASIAN (S)	0	0.00%
AFRICAN AMERICAN(S)	0	0.00%
HISPANIC(S)	0	0.00%
OTHER	0	0.00%
WHITE FEMALE(S)	0	0.00%
TOTAL	\$0	0.00%
SUB TOTAL	\$33,538,385	17.77%
CITY WIDE SERVICE, SUPPLY AND EQUIPMENT (FORMAL CONTRACTS ABOVE \$30,000)		
NATIVE AMERICAN(S)	0	0.00%
ASIAN (S)	0	0.00%
AFRICAN AMERICAN(S)	0	0.00%
HISPANIC(S)	0	0.00%
OTHER	0	0.00%
WHITE FEMALE(S)	0	0.00%
TOTAL	\$0	0.00%
GRAND TOTAL	\$33,538,385	17.77%

DBEs SUMMARY	AMOUNT	%
AFRICAN AMERICAN(S)	5,903,059	3.13%
ASIAN (S)	4,640,951	2.46%
DISABLED	1,600	0.00%
HISPANIC(S)	2,305,653	1.22%
NATIVE AMERICAN(S)	5,092,514	2.70%
OTHER	0	0.00%
WHITE FEMALE(S)	15,594,608	8.26%
GRAND TOTAL	\$33,538,385	17.77%

FEDERALLY FUNDED CONTRACTS
DEPARTMENT BY CONTRACT CATEGORY PARTICIPATION SUMMARY
FISCAL YEAR 2010
ANNUAL REPORT

Aviation	M-DBE	W-DBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ 4,715,403	\$ 2,070,325	\$ -	\$ 6,785,728	17.19%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ 295,000	\$ 63,000	\$ -	\$ 358,000	0.91%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ 5,010,403	\$ 2,133,325	\$ -	\$ 7,143,728	18.10%
TOTAL PERCENTAGE	12.70%	5.41%	0.00%		
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%	
FY'10 GOAL	19.98%	13.32%	0.00%		
		M/W/DS-BE TOTAL		\$ 7,143,728	18.10%
		DEPARTMENTAL TOTAL		\$ 39,463,565	
City Planning Commission	M-DBE	W-DBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ -	\$ -	\$ -	0.00%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL PERCENTAGE	0.00%	0.00%	0.00%		
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%	
FY'10 GOAL	15.00%	10.00%	0.00%		
		M/W/DS-BE TOTAL		\$ -	0.00%
		DEPARTMENTAL TOTAL		\$ 141,813	
Health, Department of Public	M-DBE	W-DBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ 612,500	\$ 1,347,500	\$ -	\$ 1,960,000	75.31%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ 612,500	\$ 1,347,500	\$ -	\$ 1,960,000	75.31%
TOTAL PERCENTAGE	23.53%	51.77%	0.00%		
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%	
FY'10 GOAL	15.00%	10.00%	0.00%		
		M/W/DS-BE TOTAL		\$ 1,960,000	75.31%
		DEPARTMENTAL TOTAL		\$ 2,602,681	

FEDERALLY FUNDED CONTRACTS
DEPARTMENT BY CONTRACT CATEGORY PARTICIPATION SUMMARY
FISCAL YEAR 2010
ANNUAL REPORT

Licenses and Inspections, Department of	M-DBE	W-DBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ -	\$ -	\$ -	0.00%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL PERCENTAGE	0.00%	0.00%	0.00%		
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%	
FY'10 GOAL	15.00%	10.00%	0.00%		
		M/W/DS-BE TOTAL		\$ -	0.00%
		DEPARTMENTAL TOTAL		\$ 73,520	
Managing Director's Office					
	M-DBE	W-DBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ 26,800	\$ -	\$ 1,600	\$ 28,400	3.98%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ 26,800	\$ -	\$ 1,600	\$ 28,400	3.98%
TOTAL PERCENTAGE	3.76%	0.00%	0.22%		
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%	
FY'10 GOAL	15.00%	10.00%	0.00%		
		M/W/DS-BE TOTAL		\$ 28,400	3.98%
		DEPARTMENTAL TOTAL		\$ 713,000	
Mayor's Office of Community Services					
	M-DBE	W-DBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ -	\$ -	\$ -	0.00%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL PERCENTAGE	0.00%	0.00%	0.00%		
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%	
FY'10 GOAL	15.00%	10.00%	0.00%		
		M/W/DS-BE TOTAL		\$ -	0.00%
		DEPARTMENTAL TOTAL		\$ 140,000	

FEDERALLY FUNDED CONTRACTS
DEPARTMENT BY CONTRACT CATEGORY PARTICIPATION SUMMARY
FISCAL YEAR 2010
ANNUAL REPORT

Office of Housing & Community Development (OHCD)						
	M-DBE	W-DBE	DSBE	TOTAL	PERCENTAGE	
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%	
SSE	\$ -	\$ -	\$ -	\$ -	0.00%	
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ -	\$ -	\$ -	0.00%	
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%	
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%	
TOTAL	\$ -	\$ -	\$ -	\$ -	0.00%	
TOTAL PERCENTAGE	0.00%	0.00%	0.00%			
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%		
FY'10 GOAL	15.00%	10.00%	0.00%			
		M/W/DS-BE TOTAL		\$ -	0.00%	
		DEPARTMENTAL TOTAL		\$ 10,600		
Office of Supportive Housing (OSH)						
	M-DBE	W-DBE	DSBE	TOTAL	PERCENTAGE	
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%	
SSE	\$ -	\$ -	\$ -	\$ -	0.00%	
PROFESSIONAL SERVICES-FOR-PROFIT	\$ 548,274	\$ -	\$ -	\$ 548,274	100.00%	
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%	
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%	
TOTAL	\$ 548,274	\$ -	\$ -	\$ 548,274	100.00%	
TOTAL PERCENTAGE	100.00%	0.00%	0.00%			
FY'09 ACTUAL	0.00%	0.00%	0.00%			
FY'10 GOAL	23.00%	13.49%	0.00%	36.49%		
		M/W/DS-BE TOTAL		\$ 548,274	100.00%	
		DEPARTMENTAL TOTAL		\$ 548,274		
Police						
	M-DBE	W-DBE	DSBE	TOTAL	PERCENTAGE	
PUBLIC WORKS	\$ -	\$ -	\$ -	\$ -	0.00%	
SSE	\$ -	\$ -	\$ -	\$ -	0.00%	
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ -	\$ -	\$ -	0.00%	
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%	
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%	
TOTAL	\$ -	\$ -	\$ -	\$ -	0.00%	
TOTAL PERCENTAGE	0.00%	0.00%	0.00%			
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%		
FY'10 GOAL	15.00%	10.00%	0.00%			
		M/W/DS-BE TOTAL		\$ -	0.00%	
		DEPARTMENTAL TOTAL		\$ 131,700		

FEDERALLY FUNDED CONTRACTS
DEPARTMENT BY CONTRACT CATEGORY PARTICIPATION SUMMARY
FISCAL YEAR 2010
ANNUAL REPORT

Streets	M-DBE	W-DBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ 558,070	\$ 757,308	\$ -	\$ 1,315,378	6.50%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ 145,852	\$ -	\$ 145,852	0.72%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ 558,070	\$ 903,160	\$ -	\$ 1,461,230	7.22%
TOTAL PERCENTAGE	2.76%	4.46%	0.00%		
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%	
FY'10 GOAL	25.24%	8.25%	0.00%		
		M/W/DS-BE TOTAL		\$ 1,461,230	7.22%
		DEPARTMENTAL TOTAL		\$ 20,245,908	
Water Department	M-DBE	W-DBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ 9,425,863	\$ 12,970,889	\$ -	\$ 22,396,752	17.96%
SSE	\$ -	\$ -	\$ -	\$ -	0.00%
PROFESSIONAL SERVICES-FOR-PROFIT	\$ -	\$ -	\$ -	\$ -	0.00%
MISC ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASE	\$ -	\$ -	\$ -	\$ -	0.00%
TOTAL	\$ 9,425,863	\$ 12,970,889	\$ -	\$ 22,396,752	17.96%
TOTAL PERCENTAGE	7.56%	10.40%	0.00%		
FY'09 ACTUAL	0.00%	0.00%	0.00%	0.00%	
FY'10 GOAL	14.00%	11.00%	0.00%		
		M/W/DS-BE TOTAL		\$ 22,396,752	17.96%
		DEPARTMENTAL TOTAL		\$ 124,672,093	
All Departments	M-DBE	W-DBE	DSBE	TOTAL	PERCENTAGE
PUBLIC WORKS	\$ 14,699,336	\$ 15,798,522	\$ -	\$ 30,497,858	16.84%
SUPPLY, SERVICE & EQUIPMENT	\$ -	\$ -	\$ -	\$ -	0.00%
PERSONAL & PROFESSIONAL SERVICES-FOR-PROFIT	\$ 1,482,574	\$ 1,556,352	\$ 1,600	\$ 3,040,526	39.70%
MISCELLANEOUS PURCHASE ORDERS	\$ -	\$ -	\$ -	\$ -	0.00%
SMALL ORDER PURCHASES	\$ -	\$ -	\$ -	\$ -	0.00%
GRAND TOTAL	\$ 16,181,910	\$ 17,354,874	\$ 1,600	\$ 33,538,384	17.77%
		M/W/DS-BE TOTAL		\$ 33,538,384	17.77%
		GRAND TOTAL		\$ 188,743,154	

Contract#	Bid#	Company Name	Bid Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
		AVIATION													
094096	6886	TONY DEPAUL & SON	2,111,001												
094096	6886	TONY DEPAUL & SON	0												
094103	6912	U S WINDOW & DOOR CONSTRUCTION CO INC	2,894,217	MINORITY CONTRACTORS INC	African American Male	570,740	19.72%	GUIDEMARK INC	White Female	21,110	1.00%				
094104	6913	S & L SPECIALTY CONTRACTING INC	2,588,000	HOLDER INC dba DONOVAN ELECTRIC	African American Male	672,880	26.00%	FERRICK CONSTRUCTION CO INC	White Female	126,660	6.00%				
104017	6894	JAMES J ANDERSON CONSTRUCTION CO INC	15,885,648	VANN ORGANIZATION THE	African American Male	15,886	0.10%	EVA GLASGOW CONTRACTORS INC	White Female	31,771	0.20%				
104017	6894	JAMES J ANDERSON CONSTRUCTION CO INC	0	IRON HORSE EXCAVATING INC	Hispanic or Latino Male	31,771	0.20%	K M CONSTRUCTION SERVICES INC	White Female	63,543	0.40%				
104017	6894	JAMES J ANDERSON CONSTRUCTION CO INC	0	JSU HAULING LLC	African American Male	158,856	1.00%	HOLLYS HAIL N LLC	White Female	158,856	1.00%				
104017	6894	JAMES J ANDERSON CONSTRUCTION CO INC	0	RUMBLE INC	African American Male	222,399	1.40%	FILLY OIL INC	White Female	1,606,039	10.11%				
104017	6894	JAMES J ANDERSON CONSTRUCTION CO INC	0	MIDORI	African American Male	142,971	0.90%								
104017	6894	JAMES J ANDERSON CONSTRUCTION CO INC	0	BILLY BOB TRUCKING	African American Male	111,200	0.70%								
104024	6901	PALMAN ELECTRIC INC	4,113,020	MANNA SUPPLY INC	Asian Female	781,474	19.00%								
104025	6916	WESCOTT ELECTRIC CO	4,894,000	MANNA SUPPLY INC	Asian Female	1,223,500	25.00%								
104027	6917	DEVINE BROTHERS INC	2,078,200	AC & S CONTRACTORS	African American Female	207,820	10.00%	ANGKOR CONTRACTING SERVICES INC	Asian Female	62,346	3.00%				
104028	6915	DANIEL J KEATING CO	3,199,480	RAMOS & ASSOCIATES INC	Hispanic or Latino Male	575,906	18.00%								
		AVIATION	37,763,363			4,715,403	12.49%			2,070,323	5.48%			0	0.00%
		PROPERTY, DEPARTMENT OF PUBLIC PROPERTY, DEPARTMENT OF PUBLIC	0			0	0.00%			0	0.00%			0	0.00%
		STREETS													
104018	3669ECMS	WAMPOLE MILLER INC	2,137,746	Manna supply	Asian Female	150,070	7.02%	Guidemark Inc	White Female	22,446	1.05%				
104021	3664ECMS	TONY DEPAUL & SON	5,866,854					Alexson Supply Inc	White Female	55,117	0.94%				
104021	3664ECMS	TONY DEPAUL & SON	0					Atlas Flasher & Supply	White Female	21,915	0.37%				
104021	3664ECMS	TONY DEPAUL & SON	0					Filly Oil, Inc	White Female	390,000	6.65%				
104021	3664ECMS	TONY DEPAUL & SON	0					General Sewer Service, Inc	White Female	8,188	0.14%				
104068	3684ECMS	TONY DEPAUL & SON	3,832,274												
104071	3686ECMS	CARR & DUFF INC	588,105					Guidemark Inc	White Female	26,750	0.70%				
104080	3682ECMS	C ABBONIZIO CONTRACTORS INC	6,212,406	KAKS & Company LLC	Asian Male	40,000	0.64%	Atlantic Concrete Cutting	White Female	65,335	1.05%				
104080	3682ECMS	C ABBONIZIO CONTRACTORS INC	0	JSU Hauling LLC	African American Male	368,000	5.92%	Garden State Hwy Products Inc	White Female	62,557	1.01%				
104080	3682ECMS	C ABBONIZIO CONTRACTORS INC	0					Keystone Hwy Products LLC	White Female	105,000	1.69%				
		STREETS	18,637,334			558,070	2.99%			757,308	4.06%			0	0.00%
		WATER DEPARTMENT													
094110	2822	PHILIPS BROTHERS ELECTRICAL CONTRACTORS	949,400	DECISION DISTRIBUTION LLC	Hispanic or Latino Male	191,000	20.12%	MANNA BUILDING SUPPLY INC	Asian Female	130,000	13.69%				
094113	2826	E J ELECTRIC INC	2,607,000					NORTH STAR ELECTRICAL SUPPLY CO INC	White Female	210,000	8.06%				
094113	2826	E J ELECTRIC INC	0					MANNA BUILDING SUPPLY INC	Asian Female	313,501	12.03%				
094114	2836	J P C GROUP INC	13,835,000	S&D Masonry	African American Male	149,960	1.08%	L&R Construction	White Female	780,000	5.64%				
094114	2836	J P C GROUP INC	0	JKT Contractors	African American Male	49,000	0.35%	Four Seasons	White Female	75,000	0.54%				
094114	2836	J P C GROUP INC	0	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	1,750,000	12.65%	William G Moore & Son	White Female	150,000	1.08%				
094116	2821	C & H INDUSTRIAL SERVICES INC	7,288,000	Minority Contractors	African American Male	679,000	9.32%	Labbe Sales	White Female	402,000	5.52%				
094116	2821	C & H INDUSTRIAL SERVICES INC	0	Victory Painting	African American Male	92,720	1.27%	Atlantic Concrete Cutting	White Female	102,000	1.40%				
094116	2821	C & H INDUSTRIAL SERVICES INC	0	Old Phila	Asian Female	84,550	1.16%	Tower Surety	White Female	41,000	0.56%				
094116	2821	C & H INDUSTRIAL SERVICES INC	0	Disposal Corp	African American Female	7,500	0.10%								
094116	2821	C & H INDUSTRIAL SERVICES INC	0	Majestic Steel	African American Male	26,337	0.36%								
094117	2836	C & T ASSOCIATES INC	4,863,300	J B D CONTRACTORS INC	African American Male	20,000	0.41%	APPLEWOOD ENTERPRISES INC	White Female	260,000	5.35%				
094118	2838	FIVE STAR INC	389,000	Decision Distrib	Hispanic or Latino Male	25,000	6.43%	Labbe Sales	White Female	10,500	2.70%				
094118	2838	FIVE STAR INC	0					Brass Roots	White Female	400	0.10%				
104003	2839	DEVINE BROTHERS INC	216,000					AC&S Contractors	African American Female	95,000	43.98%				
104003	2839	DEVINE BROTHERS INC	0					Labbe Sales	White Female	28,000	12.96%				
104004	2837	PHILIPS BROTHERS ELECTRICAL CONTRACTORS	3,545,049	Decision Distrib	Hispanic or Latino Male	720,000	20.31%	Manna Building	Asian Female	474,000	13.37%				
104007	2168	SERAVALLI INC	855,010	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	87,760	10.26%	CALLAHAN PAVING PRODUCTS INC	White Female	34,681	4.06%				
104008	2150	PHILIP PIO CONSTRUCTION INC	895,783	Ramos & Associate, Inc.	Hispanic or Latino Male	117,475	13.11%	Amenian Indian Inc.	Native American Female	72,000	8.04%				
104012	2170	NELLO CONSTRUCTION CO INC	2,033,385	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	145,000	7.13%	GE Frisco Co.	Asian Male	132,000	6.49%				
104012	2170	NELLO CONSTRUCTION CO INC	0					The Labov Supply Co.	White Female	25,000	1.23%				
104013	2186	PETRONGOLO CONTRACTORS INC	2,733,935	US Lumber	Asian Female	35,000	1.28%	Eva Glasgow Contractors	White Female	51,000	1.87%				
104013	2186	PETRONGOLO CONTRACTORS INC	0	Rumble Inc	African American Male	34,000	1.24%	Gessler Construction	White Female	171,000	6.25%				
104013	2186	PETRONGOLO CONTRACTORS INC	0	Billy Boy Trucking	African American Male	34,000	1.24%								
104013	2186	PETRONGOLO CONTRACTORS INC	0	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	390,000	14.27%								
104014	2182	CARUSONE CONSTRUCTION INC	1,805,272	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	224,145	12.42%	Gessler Construction	White Female	146,695	8.13%				
104014	2182	CARUSONE CONSTRUCTION INC	0	Single Tons	African American Male	82,500	4.57%								
104015	2308	J P C GROUP INC	48,867,845	S&D Masonry	African American Male	500,000	1.02%	SJA Construc	White Female	1,400,000	2.86%				
104015	2308	J P C GROUP INC	0	Preston Construction	African American Male	200,000	0.41%	Atlantic Concrete Cutting	White Female	74,262	0.15%				
104015	2308	J P C GROUP INC	0	JKT Contractors	African American Male	200,000	0.41%	DeSilvio & Co	White Female	34,000	0.07%				
104015	2308	J P C GROUP INC	0	Atrium International	African American Male	19,500	0.04%	William G Moore & Son	White Female	600,000	1.23%				
104015	2308	J P C GROUP INC	0	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	846,460	1.73%	Cornwells Construction	White Female	2,200,000	4.50%				
104029	2833	CARR & DUFF INC	3,475,000	503 Corporation	Hispanic or Latino Male	425,340	12.24%	Manna Building	Asian Female	278,000	8.00%				
104030	2829	J P C GROUP INC	658,200	S&D Masonry	African American Male	30,000	4.56%	Amerian Indian Inc.	Native American Female	115,200	17.50%				
104031	2832	C & T ASSOCIATES INC	1,205,000												
104032	2830	GEORGE KOUNTOUPES PAINTING CO	848,400					Alexson Supply	White Female	1,700	0.20%				
104032	2830	GEORGE KOUNTOUPES PAINTING CO	0					Filly Oil, Inc	White Female	7,000	0.83%				
104033	2192	NELLO CONSTRUCTION CO INC	1,838,000	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	96,684	5.26%	The Labov Supply Co.	White Female	36,959	2.01%				
104033	2192	NELLO CONSTRUCTION CO INC	0	GE Frisco Co.	Asian Male	66,000	3.59%								
104034	2177	SERAVALLI INC	1,149,000	GE Frisco Co.	Asian Male	38,160	3.32%	The Labov Supply Co.	White Female	92,310	8.03%				
104034	2177	SERAVALLI INC	0					En-Tech Corp	White Female	100,079	8.71%				
104035	2179	MINISCALCO CONSTRUCTION LLC	680,393	Preston Construction	African American Male	82,000	12.05%	Eva Glasgow Contractors	White Female	54,500	8.01%				
104036	2169	PHILIP PIO CONSTRUCTION INC	406,340	Ramos	Hispanic or Latino Male	48,760	12.00%	Amerian Indian Inc.	Native American Female	35,000	8.61%				
104038	2178	PETRONGOLO CONTRACTORS INC	775,975	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	110,000	14.18%	Gessler Construction	White Female	67,000	8.63%				
104042	2828	OMNI ELECTRICAL SYSTEMS INC	1,355,000	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	253,000	18.67%	Surety Bonding	White Female	17,119	1.26%				

Contract#	Bid#	Company Name	Bid Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
104042	2828	OMNI ELECTRICAL SYSTEMS INC	0					George Young Mechanical	White Female	7,208	0.53%				
104048	2198	CARUSONE CONSTRUCTION INC	3,515,785	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	161,101	4.58%	Gessler Construction	White Female	87,571	2.49%				
104048	2198	CARUSONE CONSTRUCTION INC	0	Singles-Tons	African American Male	111,744	3.18%	L&R Construction	White Female	81,600	2.32%				
104049	2196	J P C GROUP INC	823,000	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	98,760	12.00%	SJA Construction	White Female	65,850	8.00%				
104050	2698	C & T ASSOCIATES INC	229,000												
104051	2187	SERAVALLI INC	692,288	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	83,100	12.00%	The Labov Supply co.	White Female	55,873	8.07%				
104052	2305	INSITUFORM TECHNOLOGIES INC	3,387,998					En-Tech	White Female	960,492	28.35%				
104053	2183	SERAVALLI INC	871,020	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	105,000	12.05%	The Labov Supply co.	White Female	70,054	8.04%				
104055	2632	C & T ASSOCIATES INC	1,898,800												
104056	2637	PETER V PIROZZI GENERAL CONTRACTING LLC	631,000	CFI Associates	Native American Male	75,720	12.00%	Disposal Corp	African American Female	2,100	0.33%				
104057	2189	CARUSONE CONSTRUCTION INC	694,711	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	105,714	15.22%	Gessler Construction	White Female	42,560	6.13%				
104058	2185	SERAVALLI INC	1,092,700	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	104,000	9.52%	SJA Construction	White Female	81,520	7.46%				
104058	2185	SERAVALLI INC	0	GE Frisco Co.	Hispanic or Latino Male	32,956	3.02%								
104059	2831	QUAD CONSTRUCTION CO	811,800					Labe Sales	White Female	10,175	1.25%				
104082	2325	SERAVALLI INC	1,441,000	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	173,364	12.03%	L&R Construction	White Female	14,000	0.97%				
104082	2325	SERAVALLI INC	0					The Labov Supply co.	White Female	41,568	2.88%				
104082	2325	SERAVALLI INC	0					Nico Landscaping	White Female	60,000	4.16%				
104083	2326	CARUSONE CONSTRUCTION INC	675,425	Midori Profess	African American Male	44,982	6.66%								
104083	2326	CARUSONE CONSTRUCTION INC	0	Single-Tons	African American Male	30,000	4.44%	Gessler Construction	White Female	70,010	10.37%				
104083	2326	CARUSONE CONSTRUCTION INC	0	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	11,000	1.63%								
104084	2327	SERAVALLI INC	453,200	AMERICAN INDIAN BUILDERS & SUPPLIER	Native American Female	49,507	10.92%	The Labov Supply co.	White Female	18,275	4.03%				
104084	2327	SERAVALLI INC	0	Midori Profess	African American Male	14,985	3.31%								
104089	2324	BERNER CONSTRUCTION INC	1,605,797	BPA Environmental Services	African American Male	192,700	12.00%								
104089	2324	BERNER CONSTRUCTION INC	0												
104089	2324	BERNER CONSTRUCTION INC	0					Ecoservices LLC	White Female	87,400	5.44%				
104089	2324	BERNER CONSTRUCTION INC	0					Berner Construction Co.	White Female	1,477,327	92.00%				
104099	2337	En-tech Corp.	869,280					En-tech Corp	White Female	869,280	54.13%				
104111	2862	CETCO Contracting Services	1,704,000	Tierra Construction Services	Hispanic or Latino Male	170,400	10.00%	Manna Supply	Asian Female	51,120	3.00%				
		WATER DEPARTMENT	124,672,093			9,425,863	7.56%			12,970,889	10.40%			0	0.00%
		TOTAL PUBLIC WORKS	181,073,042			14,699,336	8.12%			15,798,523	8.72%			0	0.00%

Contract#	Vendor Name	Contract Amount	MBE	MBE Race	MBE \$	MBE %	WBE	WBE Race	WBE \$	WBE %	DSBE	DS RACE	DSBE \$	DSBE %
AVIATION														
0920485-01	AECOM USA, Inc.	1,700,000	Synterra Ltd	African American Male	55,000	3.24%	Trans Solutions	White Female	20,000	1.18%				
0920485-01	AECOM USA, Inc.	0	CHILTON ENGINEERING INC	African American Male	40,000	2.35%	JBC ASSOCIATES INC	White Female	23,000	1.35%				
0920485-01	AECOM USA, Inc.	0	Arora Engineers, Inc.	Asian Male	200,000	11.76%	Crawford Consulting Services, Inc.	White Female	20,000	1.18%				
	AVIATION	1,700,000			295,000	17.35%			63,000	3.71%			0	0.00%
CITY PLANNING COMMISSION														
1020322	Early Childhood Environments, LLC	141,813					MFR CONSULTANTS	African American Female	24,883	17.55%				
	CITY PLANNING COMMISSION	141,813			0	0.00%			24,883	17.55%			0	0.00%
HEALTH, DEPARTMENT OF PUBLIC														
1020322	Early Childhood Environments, LLC	152,681												
1020602	Neiman Group	1,200,000	Mendoza A Group	African American Female	120,000	10.00%	Hamelin Media Inc	White Female	660,000	55.00%				
1020602	Neiman Group	0	Brown Partners	African American Male	80,000	6.67%								
1020602	Neiman Group	0	Cardenas Grant Communications	African American Female	100,000	8.33%								
1020603	Neiman Group	1,250,000	Mendoza A Group	African American Female	132,500	10.60%	Hamelin Media Inc	White Female	687,500	55.00%				
1020603	Neiman Group	0	Cardenas Grant Communications	African American Female	180,000	14.40%								
	HEALTH, DEPARTMENT OF PUBLIC	2,602,681			612,500	23.53%			1,347,500	51.77%			0	0.00%
LICENSES & INSPECTION, DEPARTMENT OF														
1020609	Resource Dynamics	44,000												
1020659	Energy & Environmental Solutions, Inc.	15,720												
1020545	Building & Fire Code Academy	13,800												
	LICENSES & INSPECTION, DEPARTMENT OF	73,520			0	0.00%			0	0.00%			0	0.00%
MANAGING DIRECTOR'S OFFICE														
1020607	EnerNOC, Inc	170,000												
1020646	Hara Software, Inc.	143,000	Henderson Energy Consulting, LLC		16,000	11.19%								
1020627	Soapbox Collective	100,000	Milligan & Company, LLC	African American Male	10,800	10.80%						Klaus Sense	Disabled	1,600 1.60%
1020501	NORESCO	300,000												
	MANAGING DIRECTOR'S OFFICE	713,000			26,800	3.76%			0	0.00%			1,600	0.22%
MAYOR'S OFFICE OF COMMUNITY SERVICES														
1020648	Talson Solutions, LLC	70,000												
1020647	David A. Lopez and Company, LLC	70,000												
	MAYOR'S OFFICE OF COMMUNITY SERVICES	140,000			0	0.00%			0	0.00%			0	0.00%
OFFICE OF SUPPORTIVE HOUSING (OSH)														
0920252-06	Coelho Consulting	224,448	Coelho Consulting	Asian Male	224,448	100.00%								
1020382	Coelho Consulting	41,700	Coelho Consulting	Asian Male	41,700	100.00%								
1020382	Coelho Consulting	282,126	Coelho Consulting	Asian Male	282,126	100.00%								
	OFFICE OF SUPPORTIVE HOUSING (OSH)	548,274			548,274	100.00%			0	0.00%			0	0.00%
POLICE														
0920677-01	Alutiq International Solutions, LLC	131,700												
	POLICE	131,700			0	0.00%			0	0.00%			0	0.00%
STREETS														
1020254	RecycleBank, LLC	900,000					Printcrafters, Inc.	White Female	75,000	8.33%				
1020254-01	RecycleBank, LLC	708,524					Printcrafters, Inc.	White Female	70,852	10.00%				
	STREETS	1,608,524			0	0.00%			145,852	9.07%			0	0.00%
	TOTAL	7,659,512			1,482,574	19.36%			1,556,352	20.32%			1,600	0.02%

Document No.	Vendor Name	Amount	MBE	MBE Race	MBE Amount	MBE %	WBE	WBE Race	WBE Amount	WBE %	DS	DS Race	DS Amount	DS %
	OFFICE OF HOUSING & COMMUNITY DEVELOPMENT(OHCD)													
MPXX10000103	LIBERTY PERSONNEL SERVICES, INC.	10,600												
	OFFICE OF HOUSING & COMMUNITY DEVELOPMENT(OHCD)	10,600			0	0.00%			0	0.00%			0	0.00%
	Grand Total	10,600			0	0.00%			0	0.00%			0	0.00%

APPENDICES

DEFINITIONS

Automated Contract Information System (ACIS) is a centralized repository of personal and professional service no-bid contract documents, programmatic and fiscal information, status tracking information and management reports.

Advanced Purchasing Inventory Control System (ADPICS) is the citywide procurement system that automates the procurement process for bid contracts from purchase order to final payment.

Bid Bonds are a form of bid security required by law for Public Works bids and demolition bids. Each bid must be accompanied by a bid bond on the City's bond form in the amount of 10% of the gross amount of the bid.

DBE - Qualified Disadvantaged Business Enterprise as defined under Chapter 17-1501(8) of the Philadelphia Code: (a) A Small Business Enterprise which is at least fifty-one percent (51%) owned and controlled by one or more socially and economically disadvantaged individuals; or (b) A business (other than a Small Business Enterprise) in which at least fifty one percent (51%) of the stock is owned by one or more socially and economically disadvantaged individuals; provided, however, that any such business that has received more than seventeen million dollars (\$17,000,000) in three consecutive years of contract work from the City shall not be considered a DBE, unless it can show that, as a result of prejudice or differential treatment based on the socially and economically disadvantaged status of its ownership, its ability to compete in the free enterprise system has been impaired due to diminished capital and credit opportunities as compared to others in the same business who have not been subject to such prejudice or differential treatment. (c) A business certified by a government agency as a qualified minority, women, disabled or disadvantaged business.

Financial and Accounting Management Information System (FAMIS) is the City's centralized electronic accounting system for maintaining payment processing and financial activity.

Miscellaneous Purchase Orders (MPOs) are contractual agreements for personal and professional services valued at or below \$30,000 (sometimes referred to as informal contracts). Departments issue notices of opportunities and conduct their own selection process for these contracts.

Minority, Women or Disabled Business Enterprise (M/W/DSBE) is a minority, women or disabled-owned for-profit business enterprise that is registered by OEO and certified by a recognized certifying agency (and as further defined by Executive Order 02-05 and applicable law under the Philadelphia Code).

Performance Bonds for Public Works contracts, bonds must be posted by the successful contractor equivalent to 100% of the contract to be executed by an approved surety company.

Performance Security for Service, Supply and Equipment contracts depend on the type of bid and dollar amount involved. For those contracts over \$30,000 and under \$500,000, the awarded vendor is required to pay a performance bond fee based on the total amount of the contract award. For contracts over \$500,000 and all demolition contracts, the vendor must post an individual performance bond on the City's bond form equivalent to 100% of the contract to be executed by a surety company approved by the City.

Personal and Professional Services (PPS) are contracting opportunities for services that are not subject to competitive bidding requirements such as general consulting, legal, engineering, architectural design, public health, social services and other professional services. These contracts are issued by City Departments and awarded pursuant to the requirements under Chapter 17-1400 of the Philadelphia Code. Accordingly, PPS opportunities are posted on the eContract Philly website (<https://secure.phila.gov/eContract/>).

City-Wide Service, Supply and Equipment (SSE)

The Procurement Department generally determines that an SSE contract should be a citywide contract when multiple departments are consistently using the same product or service.

Public Works (PW) are contracting opportunities in construction, reconstruction, alteration, repair and/or the improvement of City owned properties, including land, buildings, streets, bridges, highways or sewers. Contracts are subject to competitive bidding requirements.

Small Order Purchases (SOPs) are informal request for quotations for fiscal year purchases between \$500 and \$30,000 for Services (other than repairs), Supplies and Equipment. Operating departments directly solicit for these purchases and obtain competitive quotations.

Service, Supply and Equipment (SS&E) are contracting opportunities for services, supplies, equipment, and demolitions which are subject to competitive bidding requirements.

Special Procurement Evaluation Enhancement Database (SPEED) is the information system that tracks bid awards, contracts and purchase orders for City of Philadelphia Public Works Projects. The system also tracks requisitions, bids, awards contracts and change orders for city departments requesting miscellaneous services, supplies and equipment.

EXHIBITS

EXHIBITS I

In FY 2009 OEO reviewed 1,162 RFP/requisitions to set participation requirements, evaluated an estimated 3,486 RFPs/bids to confirm compliance and followed up on compliance issues as they arose.

11/2/2010

EXHIBIT II

Department OEO Officer Role

The Departmental OEO Officer, in collaboration with OEO, is responsible for the development of a departmental strategy to achieve Minority, Women, and Disabled Business (M/W/DSBE) participation on contracts during FY2011 in support of the City's Economic Opportunity Strategy: "Inclusion Works".

Duties and Responsibilities:

- Establish a sense of urgency regarding the inclusion of M/W/DSBEs on departmental contracts.
- Review upcoming departmental projects with an interest in identifying ways to maximize the participation of M/W/DSBEs in the Department's professional service, public works and procurement transactions.
- Explore with OEO innovative approaches for achieving goals (i.e. unbundle projects, reduce bonding and insurance requirements, expedite payments, etc.).
- Set preliminary goals at the beginning of projects in collaborations with OEO.
- Insure OEO is invited to attend Pre-Proposal meetings and to join Selection Committees.
- Develop a working knowledge of M/W/DSBE businesses in markets that serve the department (primes and sub-contractors).
- Encourage M/W/DSBEs that currently do business with the City to become registered with OEO.
- Design and participate in outreach events to meet prospective M/W/DSBEs.
- Review and help to refine OEO quarterly reports to reflect actual departmental participation achieved (i.e. participation on amended contracts, multi-year contracts, get companies that are certified registered by OEO, etc.).
- Periodically report the status of departmental goals achieved to management.

Skills:

- Knowledge of and decision-making authority over the Department's procurement and contracting activities
- Leadership
- Strong conviction for inclusion
- Strong communications skills
- Creativity
- Ability to learn within a fast paced and constantly changing environment

Note: The OEO Officer role can easily be incorporated into a current position. An orientation for the OEO Officers will be held mid June. Please submit names to my attention by May 15, 2010.

11/3/2010

LEFT BLANK INTENTIONALLY