

**DBE PARTICIPATION REPORT
NORTH TERMINAL PROJECT**

NTCP PROJECT SUMMARY - EXHIBIT I

CONTRACT SUMMARY	CONTRACT VALUE	DBE GOAL %	DBE GOAL VALUE \$	DBE GOAL ACHIEVED %	DBE GOAL VALUE ACHIEVED \$	DBE CONTRACT VALUE %	DBE CONTRACT VALUE \$
CONSTRUCTION MANAGEMENT SERVICES	\$ 63,600,000	60.69%	\$ 38,600,118	59.90%	\$ 38,097,893	60.69%	\$ 38,600,118
CONSTRUCTION CONTRACTS	\$ 717,797,238	21.12%	\$ 151,606,466	21.41%	\$ 153,713,587	21.63%	\$ 155,284,204
	\$ 781,397,238	24.34%	\$ 190,206,584	24.55%	\$ 191,811,480	24.81%	\$ 193,884,322

**DBE PARTICIPATION REPORT
NORTH TERMINAL PROJECT**

CONSTRUCTION MANAGEMENT SERVICES - EXHIBIT I

CONTRACT NUMBER	DESCRIPTION	GENERAL CONTRACTOR	(4) = (5)/(1) GOAL % ACHIEVED	GOAL VALUE ACHIEVED	DBE CONTRACT VALUE
780B-SC-00000	CORE CONSTRUCTION MANAGEMENT SERVICES	PARSONS ODEBRECHT, J.V.	59.90%	\$38,097,893	\$38,600,118
SC-00001	CONSTRUCTION MANAGEMENT SERVICES	THE ARCHITECTURAL DESIGN CONSORTIUM, INC.	99%	\$4,593,651	\$4,632,122
SC-00002/3	CONSTRUCTION MANAGEMENT SERVICES	CHAVES & ASSOCIATES	97%	\$4,649,397	\$4,781,800
SC-00001	CONSTRUCTION MANAGEMENT SERVICES	CONSTRUCTORS CONSORTIUM, INC.	100%	\$582,730	\$582,730
SC-007/13/14/38	GENERAL CONSTRUCTION SERVICES	COMMERCIAL INTERIOR CONTRACTORS, CORP.	98%	\$11,193,825	\$11,391,120
SC-00009	ELECTRICAL SERVICES	D.C. ELECTRIC, INC.	100%	\$133,125	\$133,125
SC-00008/35/42	CONSTRUCTION MANAGEMENT SERVICES	G-T CONST. GROUP, INC.	99%	\$6,771,509	\$6,869,393
SC-00005	CLEAN - UP SERVICES	BMA CONSTRUCTION, INC.	100%	\$22,265	\$22,265
SC-000016	NETWORK MANAGEMENT	INTERLINK ENG. SERVICES	100%	\$251,571	\$251,571

**DBE PARTICIPATION REPORT
NORTH TERMINAL PROJECT**

CONSTRUCTION MANAGEMENT SERVICES - EXHIBIT I

CONTRACT NUMBER	DESCRIPTION	GENERAL CONTRACTOR	(4) = (5)/(1) GOAL % ACHIEVED	GOAL VALUE ACHIEVED	DBE CONTRACT VALUE
N/A	SERVICES PROFESSIONAL SERVICES	MCO CONSTRUCTION & SERVICES, INC.	100%	\$9,944	\$9,944
N/A	PRINTING SERVICES	WORLD PRINTING, INC.	100%	\$1,070	\$1,070
SC-00037	GENERAL CONSTRUCTION SERVICES	OVERNITE SUCCESS	99%	\$1,842,621	\$1,852,000
SC-00070	GENERAL CONSTRUCTION SERVICES	A D A ENGINEERING	100%	\$510,715	\$510,715
SC-00072	QUALITY CONTROL INSPECTION SERVICES	SIM-G TECHNOLOGIES	100%	\$355,504	\$355,504
SC-00072	QUALITY CONTROL INSPECTION SERVICES	CES CONSULTANTS	100%	\$1,350,068	\$1,350,068
SC-00077	SECURITY SERVICES	ALLIANCE SECURITY	100%	\$1,964,196	\$1,964,196
SC-00079	QUALITY CONTROL INSPECTION SERVICES	THE HALL GROUP	100%	\$1,572,933	\$1,572,933
PO-02557 /6206	JANITORIAL SERVICES	INTEGRITY JANITORIAL SERVICES	100%	\$130,977	\$130,977
PO	CONSTRUCTION SUPPLIES	AMERICAN FASTENERS	100%	\$20,614	\$20,614

**DBE PARTICIPATION REPORT
NORTH TERMINAL PROJECT**

CONSTRUCTION MANAGEMENT SERVICES - EXHIBIT I

CONTRACT NUMBER	DESCRIPTION	GENERAL CONTRACTOR	(4) = (5)/(1) GOAL % ACHIEVED	GOAL VALUE ACHIEVED	DBE CONTRACT VALUE
PO	CONSTRUCTION SUPPLIES	CONSTRUCTION SUPPLY	100%	\$27,133	\$27,133
PO	STEEL	DILEMA CORP.	100%	\$5,377	\$5,377
PO	PRINTING SERVICES	JASMA GRAPHICS	100%	\$52,573	\$52,573
PO	TRAFFIC MARKING	ROBERTS TRAFFIC	100%	\$203,644	\$203,644
PO	ELECTRICAL	RUBEN ELECTRIC	100%	\$28,097	\$28,097
PO	ELECTRICAL	ACCURA ELECTRIC	100%	\$831,086	\$831,086
PO	OFFICE SUPPLIES	APRICOT OFFICE SUPPLIES	100%	\$19,453	\$19,453
PO	BAGGAGE CONVEYOR BELTS T2A & T4	JORDIM INT'L INC.	100%	\$550,682	\$550,682
PO	CLEANING SERVICES	E&P MAINTENANCE	90%	\$31,742	\$35,226
PO	AWNINGS	PARADISE AWNINGS	100%	\$75,800	\$75,800
PO	GLASS & GLAZING	CORAL GABLES GLASS	100%	\$15,164	\$15,164
PO	FUEL SYSTEM	CHEROKEE ENTERPRISES	100%	\$15,304	\$15,304
PO	MISC. 780K	ALLIED CONTRACTORS	100%	\$54,209	\$54,209
PO	MISC. TERRAZZO WORK	CREATIVE TERRAZZO MISC. TERRAZZO WORK	91%	\$230,915	\$254,223

DBE PARTICIPATION REPORT
NORTH TERMINAL PROJECT
CONSTRUCTION CONTRACTS - EXHIBIT I

	CONTRACT NUMBER	DESCRIPTION	TRADE CONTRACTOR	CONTRACT VALUE	REQUISITIONED TO DATE	CONTRACT % OF COMPLETION	DBE GOAL %	DBE GOAL VALUE	DBE GOAL % COMMITTED	DBE GOAL % ACHIEVED	GOAL VALUE ACHIEVED (paid to date)	DBE - SUB-CONTRACTORS	DBE CONTRACT VALUE
FINAL MUR 03/31/09	BC Infill SC-00004 745B NTP 4/12/2006	B - C INFILL ELECTRICAL	DYNALECTRIC COMPANY ADD WORK ORDERS	\$ 7,962,940 \$ 2,663,412 \$ 10,626,352	\$ 10,408,679	98%	21.0%	\$ 2,231,534	Good Faith Effort	3.0%	\$ 292,073 \$ 27,100 \$ 319,173	D C ELECTRIC, INC. D.K.G. & ASSOCIATES, LTD.	\$ 292,073 \$ 27,100 \$ 319,173
MUR 03/31/13	BC Infill SC-00006 745B NTP 4/12/2006	B - C INFILL MECHANICAL	WEATHERTROL MAINTENANCE CORP. ADD WORK ORDERS	\$ 13,964,867 \$ 2,833,057 \$ 16,797,924	\$ 16,823,838	100.2%	21.0%	\$ 3,527,564	7.70%	12.9%	\$ 977,247 \$ 688,786 \$ 502,215 \$ 2,168,248	*ARFRAN II, INC. GOMEZ QUALITY INSULATION, INC. CHEROKEE ENTERPRISES, INC. TECHNICAL DRIVE CONTROL SERVICES	\$ 1,193,986 \$ 724,530 \$ 502,215 \$ 2,420,731
FINAL MUR 03/31/09 rev. 03/31/13	BC Infill SC-00010 745B NTP 07/05/2006	B - C INFILL STRUCTURAL SHELL	BAKER CONCRETE CONST. ADD WORK ORDERS	\$ 23,800,000 \$ 802,903 \$ 24,602,903	\$ 24,474,117	99%	21.0%	\$ 5,166,610	22.72%	25.3%	\$ 712,669 \$ 2,284,071 \$ 3,231,296 \$ 6,228,036	MCO CONSTRUCTION MERCURY DEVELOPMENT D.K.G. & ASSOCIATES, LTD.	\$ 712,669 \$ 2,284,071 \$ 3,231,296 \$ 6,228,036
FINAL MUR 03/31/10	SC-00011 737F,737G, 740A 745B,746A NTP 12/07/2006	ELEVATORS, ESCALATORS & POWERWALKS DEMO-COMPLETION & NEW WORK	KONE, Inc.	\$ 19,622,751 \$ - \$ 19,622,751	\$ 14,119,159	72%	0.0%	N/A	Good Faith Effort	1.1%	\$ 128,127 \$ 97,326 \$ 225,453	D.K.G. & ASSOCIATES, LTD. ALLIED CONTRACTORS INC.	\$ 128,127 \$ 97,326 \$ 225,453
FINAL MUR PERIOD 02/28/10	SC-00017 737G, 737E 739H, 769A NTP 09/11/2006	CD INFILL SHELL APM MAINTENANCE FACILITY COMPLETION D CONNECTOR COMPLETION	THORNTON CONSTRUCTION CO. ADD WORK ORDERS	\$ 6,553,206 \$ 10,399,141 \$ 16,952,347	\$ 16,919,312	100%	21.0%	\$ 3,559,993		42.3%	\$ 4,639,993 \$ 1,054,453 \$ 1,453,196 \$ 24,934 \$ 7,172,575	THORNTON CONSTRUCTION D.K.G. & ASSOCIATES, LTD. MAVERICK CONSTRUCTION PGC MECHANICAL	\$ 4,639,993 \$ 1,054,453 \$ 1,453,196 \$ 24,934 \$ 7,172,575
FINAL MUR PERIOD 05/31/11	SC-00020 737F NTP 11/07/2006	C-D INFILL GATE CONTROL TOWER FINISH-OUT	CROMPTON CONSTRUCTION ADD WORK ORDERS	\$ 2,734,105 \$ 392,197 \$ 3,126,302	\$ 3,126,302	100%	21.0%	\$ 656,524	28%	27.3%	\$ 524,536 \$ 329,904 \$ 854,440	ACCURA ELECTRIC ALLIED CONTRACTORS, INC.	\$ 524,536 \$ 329,904 \$ 854,440
FINAL MUR PERIOD 12/12	SC-00022 745B NTP 10/30/2006	GENERAL TRADES	MERCURY DEVELOPMENT ADD WORK ORDERS	\$ 6,713,520 \$ 682,110 \$ 7,395,630	\$ 7,395,630	100%	21.0%	\$ 1,553,082	70%	100.0%	\$ 7,395,630	MERCURY DEVELOPMENT	\$ 7,395,630
FINAL MUR PERIOD 03/07	SC-00023 737G NTP 9/22/2006	APM TOPPING SLAB REPLACEMENT	STRUCTURAL GROUP, INC.	\$ 808,980 \$ - \$ 808,980	\$ 808,980	100%	21.0%	\$ 169,886		4.8%	\$ 24,530 \$ 14,310 \$ 38,840	D.K.G. & ASSOCIATES, LTD. PGC MECHANICAL	\$ 24,530 \$ 14,310 \$ 38,840
MUR PERIOD 03/31/13	SC-00025 739A - 739C 739I - 740A 746A - 756E NTP 3/16/2007	MECHANICAL HVAC, Plumbing & Fire Sprinklers	JOHN J. KIRLIN ADD WORK ORDERS	\$ 39,458,025 \$ 12,008,736 \$ 51,466,761	\$ 51,361,939	100%	21.0%	\$ 10,808,020		25.7%	\$ 211,559 \$ 10,921,344 \$ 2,113,302 \$ 13,246,205	STONE CIRCLE SUPERIOR MECHANICAL SYSTEMS, INC. PGC MECHANICAL	\$ 222,694 \$ 10,940,563 \$ 2,198,185 \$ 13,361,443
MUR PERIOD 03/31/13	SC-00026 739A - 739C 739I - 740A 746A - 756E NTP 3/23/2007	FIRE ALARM & BMS	HONEYWELL ADD WORK ORDERS	\$ 14,644,931 \$ 3,852,918 \$ 18,497,849	\$ 12,739,099	69%	7.4%	\$ 1,368,841		9.3%	\$ 21,415 \$ 808,364 \$ 63,680 \$ 830,462 \$ 1,723,921	D C ELECTRIC, INC. DATO ELECTRIC FLORIDA ELECTRIC ACCURA ELECTRIC	\$ 79,852 \$ 827,890 \$ 66,180 \$ 860,858 \$ 1,834,780
MUR PERIOD 03/31/13	SC-00028 739A - 739I 746A - 756E NTP 03/20/2007	GENERAL TRADES	MCM CORP. ADD WORK ORDERS	\$ 11,188,000 \$ 1,236,028 \$ 12,424,028	\$ 12,383,957	100%	21.0%	\$ 2,609,046	23.70%	21.9%	\$ 2,722,957	TITAN CONSTRUCTION	\$ 2,722,957
FINAL M 02	A-B INFILL SC-00029 747G	RELOCATE AIRCRAFT MAINTENANCE EAST	THORNTON CONSTRUCTION CO. ADD WORK ORDERS	\$ 1,725,511 \$ 29,319	\$ 1,754,830	100%	21.0%	\$ 368,514	21%	28.5%	\$ 276,234	*APEX A/C CONTRACTORS RUBEN ELECTRIC	\$ 276,234

DBE PARTICIPATION REPORT
NORTH TERMINAL PROJECT
CONSTRUCTION CONTRACTS - EXHIBIT I

	CONTRACT NUMBER	DESCRIPTION	TRADE CONTRACTOR	CONTRACT VALUE	REQUISITIONED TO DATE	CONTRACT % OF COMPLETION	DBE GOAL %	DBE GOAL VALUE	DBE GOAL % COMMITTED	DBE GOAL % ACHIEVED	GOAL VALUE ACHIEVED (paid to date)	DBE - SUB-CONTRACTORS	DBE CONTRACT VALUE
UR PERIOD 2/29/12	NTP 03/20/2007	CONTROL ZONE		\$ 1,754,830							\$ 23,458 \$ 201,076 \$ 500,768	PGC MECHANICAL THORNTON CONSTRUCTION	\$ 23,458 \$ 201,076 \$ 500,768
MUR PERIOD 03/31/13	SC-00031 747B NTP 03/29/2008	MECHANICAL	JOHN J. KIRLIN, INC. ADD WORK ORDERS	\$ 31,590,000 \$ 5,226,828 \$ 36,816,828	\$ 36,816,828	100%	21.0%	\$ 7,731,534		6.0%	\$ 1,037,828 \$ 984,048 \$ 204,046 \$ 2,225,922	SUPERIOR MECHANICAL SYSTEMS, INC. CHEROKEE ENTERPRISES, INC. PGC MECHANICAL	\$ 1,037,828 \$ 992,048 \$ 209,841 \$ 2,239,717
FINAL MUR PERIOD 01/31/09	SC-00032 776 O/P 779 A NTP 03/20/2007	AA & MEXICANA RELOCATION B-FIS INBOUND CONVEYOR SOUTH ACCESS	ALLIED CONTRACTORS, INC. ADD WORK ORDERS	\$ 1,027,000 \$ 62,925 \$ 1,089,925	\$ 1,089,925	100%	21.0%	\$ 228,884	63.50%	84.4%	\$ 718,965 \$ 201,000 \$ 919,965	ALLIED CONTRACTORS, INC. ACCURA ELECTRIC	\$ 718,965 \$ 201,000 \$ 919,965
FINAL MUR PERIOD 04/30/11 rev. 03/31/13	SC-00033 747 B NTP 04/04/07	AB INFILL SHELL	BAKER CONCRETE ADD WORK ORDERS	\$ 12,482,280 \$ 78,410,768 \$ 90,893,048	\$ 90,672,298	100%	21.0%	\$ 19,087,540		18.0%	\$ 8,205,311 \$ 3,519,969 \$ 2,090,942 \$ 2,149,016 \$ 139,388 \$ 145,673 \$ 151,550 \$ 16,401,849	MCO CONSTRUCTION MERCURY DEVELOPMENT D.K.G. & ASSOCIATES, LTD. GEORGE'S WELDING (ADF) STEEL WORKS EQUIPMENT & TOOLS SOLUTION ARBER & ASSOCIATES	\$ 8,205,311 \$ 3,519,969 \$ 2,090,942 \$ 2,149,016 \$ 139,388 \$ 145,673 \$ 151,550 \$ 16,401,849
FINAL MUR PERIOD 08/09	C-D SC-00034 745 B NTP 04/12/2006	BYPASS CORRIDOR	LOTSPEICH COMPANY INC.	\$ 486,574	\$ 486,534	100%	9.0%	\$ 43,792	9%	9.1%	\$ 44,119	COMMERCIAL INTERIOR CONTRACTORS	\$ 44,119
MUR PERIOD 03/30/13	SC-00036 747B 775C - PDS NTP 04/31/2007	ELECTRICAL	FISK ELECTRIC CO. ADD WORK ORDERS	\$ 38,354,220 \$ 16,148,166 \$ 54,502,386	\$ 57,288,424	105%	21.0%	\$ 11,945,501		13.0%	\$ 3,097,769 \$ 2,809,476 \$ 184,556 \$ 465,905 \$ 504,013 \$ 7,061,718	D C ELECTRIC, INC. ENERGETIC ELECTRIC MARVELOUS ELECTRIC TROPICAL ELECTRIC MUNWAY TECHNOLOGY	\$ 3,097,769 \$ 2,809,476 \$ 184,556 \$ 465,905 \$ 504,013 \$ 7,061,718
FINAL MUR PERIOD 04/31/11 (update 02/29/12)	SC-00041 747B NTP 03/23/2007	FIRE ALARM & BMS	HONEYWELL ADD WORK ORDERS	\$ 9,261,700 \$ 997,023 \$ 10,258,723	\$ 9,261,700	90%	5.0%	\$ 512,936		7.3%	\$ 14,220 \$ 111,340 \$ 624,851 \$ 750,411	RUBEN ELECTRIC ACCURA ELECTRIC MARVELOUS ELECTRIC	\$ 14,220 \$ 111,340 \$ 624,851 \$ 750,411
FINAL MUR PERIOD 01/31/13	SC-00043 747B 6/29/2007	AB INFILL SHELL & INTERIOR FLOORING - TERRAZO	DAVID ALLEN CO. ADD WORK ORDERS	\$ 4,161,832 \$ (87,882) \$ 4,073,950	\$ 4,073,950	100%	36.8%	\$ 1,499,214		44.7%	\$ 1,859,159	CREATIVE TERRAZZO SYSTEMS, INC.	\$ 1,859,159
MUR PERIOD 03/31/13	SC-00044 747B NTP 03/20/2007	CARPETING, CERAMIC TILE AND VCT FLOORING	ACOUSTI ENGINEERING CO. of FL.	\$ 4,981,216 \$ 280,674 \$ 5,261,890	\$ 4,701,937	89%	21.0%	\$ 1,104,997		12.6%	\$ 508,838 \$ 153,405 \$ 662,243	JORRIN CONSTRUCTION MANAGEMENT CO. COMMERCIAL INTERIOR CONTRACTORS	\$ 526,725 \$ 154,000 \$ 680,725
FINAL MUR PERIOD 03/31/13	SC-00045 740A NTP 06/1/2007	C-FIS SHELL & DEMOLITION	MCM CORP. ADD WORK ORDERS	\$ 16,975,000 \$ 2,934,824 \$ 19,909,824	\$ 19,921,093	100%	21.0%	\$ 4,181,063		27.6%	\$ 5,498,442	TITAN CONSTRUCTION	\$ 5,498,442
FINAL MUR PERIOD 02/29/12	SC-00046 739C NTP 06/1/2007	SHELL & DEMOLITION	MCM CORP. ADD WORK ORDERS	\$ 14,625,000 \$ 1,060,644 \$ 15,685,644	\$ 15,562,569	99%	21.0%	\$ 3,293,985		25.5%	\$ 3,992,822	TITAN CONSTRUCTION	\$ 3,992,822
FINAL MUR PERIOD 6/30/12	SC-00047 747B NTP 09/10/2007	CABINETS & TOILET ACCESSORIES	ENVIRONMENTAL INTERIORS	\$ 1,888,380 \$ 87,704 \$ 1,976,084	\$ 1,976,084	105%	21.0%	\$ 396,560		23.6%	\$ 380,426	BAJA MILLWORKS	\$ 380,426

DBE PARTICIPATION REPORT
NORTH TERMINAL PROJECT
CONSTRUCTION CONTRACTS - EXHIBIT I

PERIOD	CONTRACT NUMBER	DESCRIPTION	TRADE CONTRACTOR	CONTRACT VALUE	REQUISITIONED TO DATE	CONTRACT % OF COMPLETION	DBE GOAL %	DBE GOAL VALUE	DBE GOAL % COMMITTED	DBE GOAL % ACHIEVED	GOAL VALUE ACHIEVED (paid to date)	DBE - SUB-CONTRACTORS	DBE CONTRACT VALUE
11				\$ 1,888,380							\$ 64,727 \$ 445,153	MAVERICK CONSTRUCTION	\$ 64,727 \$ 445,153
MUR PERIOD 03/31/13	SC-00048 739A,739C, 740A 746A,756E NTP 06/29/2007	C-D INFILL LEVELS 2,3,5 INTERIOR FINISH TERRAZO	DAVID ALLEN CO. ADD WORK ORDERS	\$ 13,794,099 \$ 2,181,784 \$ 15,975,883	\$ 15,557,394	97%	21.6%	\$ 3,450,791		34.9%	\$ 5,571,561	CREATIVE TERRAZZO SYSTEMS, INC.	\$ 5,682,346
MUR PERIOD 03/31/13	SC-00049 739A,C,I, 740A,746A NTP 03/20/2007	CARPET, TILE & VCT	ACOUSTI ENGINEERING CO. of FL. ADD WORK ORDERS	\$ 10,972,310 \$ 683,753 \$ 11,656,063	\$ 11,158,370	96%	21.0%	\$ 2,447,773		8.4%	\$ 325,192 \$ 655,354 \$ 980,546	COMMERCIAL INTERIOR CONTRACTORS JORRIN CONSTRUCTION MANAGEMENT CO.	\$ 664,000 \$ 817,000 \$ 1,481,000
MUR PERIOD 03/31/13	SC-00050 739A,739C,739I 740A,746A,756E NTP 03/20/2007	GENERAL FINISHES DRYWALL, CEILINGS & OTHER FINISHES	MCM-ACOUSTI JOINT VENTURE ADD WORK ORDERS	\$ 61,000,000 \$ 7,417,387 \$ 68,417,387	\$ 68,342,570	100%	21.0%	\$ 14,367,651		20.8%	\$ 5,919,485 \$ 7,364,150 \$ 973,593 \$ 14,257,228	TITAN CONSTRUCTION COMMERCIAL INTERIOR CONTRACTORS JORRIN CONSTRUCTION MANAGEMENT CO. EVERRETT PAINTING CO. INC.	\$ 5,985,771 \$ 7,364,150 \$ 1,004,308 \$ 14,354,230
FINAL MUR PERIOD 10/09 (update 02/29/12)	SC-00051 739A/739C/740A/780K NTP 8/16/07	CARPENTRY DRYWALL	LOTSPEICH CO., INC. ADD WORK ORDERS	\$ 12,133,000 \$ 1,622,214 \$ 13,755,214	\$ 13,745,157	100%	21.0%	\$ 2,888,595		19.5%	\$ 1,383,363 \$ 779,521 \$ 457,462 \$ 43,719 \$ 9,200 \$ 8,775 \$ 2,682,040	JCM DEVELOPMENT GROUP FIVE BROTHER'S ENTERPRISE MCO CONSTRUCTION INTERLINK ENGINEERING ROBAYNA & ASSOCIATES PARADISE RAILINGS CORP.	\$ 1,383,363 \$ 779,521 \$ 457,462 \$ 43,719 \$ 9,200 \$ 8,775 \$ 2,682,040
FINAL MUR PERIOD 11/30/10	SC-00053 739A NTP 07/20/2007	ELECTRICAL C-D INFILL	DYNALECTRIC COMPANY ADD WORK ORDERS	\$ 5,255,548 \$ 1,667,458 \$ 6,923,006	\$ 6,923,006	100%	21.0%	\$ 1,453,831		10.0%	\$ 13,633 \$ 380,250 \$ 301,611 \$ 695,494	D C ELECTRIC, INC. GLOBAL ELEC. & LIGHT SUPPL. OUTLOOK INTERNATIONAL, INC.	\$ 13,633 \$ 380,250 \$ 301,611 \$ 695,494
FINAL MUR PERIOD 10/31/12	SC-00054 739C NTP 07/20/2007	ELECTRICAL	DYNALECTRIC COMPANY ADD WORK ORDERS	\$ 6,623,755 \$ 2,579,623 \$ 9,203,378	\$ 9,203,378	100%	21.0%	\$ 1,932,709		48.0%	\$ 4,414,748	D C ELECTRIC, INC.	\$ 4,414,748
FINAL MUR PERIOD 08/31/09	SC-00055 739I NTP 07/20/2007	ELECTRICAL	DYNALECTRIC COMPANY ADD WORK ORDERS	\$ 872,893 \$ 105,348 \$ 978,241	\$ 978,241	100%	21.0%	\$ 205,431		61.1%	\$ 597,274	D C ELECTRIC, INC.	\$ 597,274
MUR PERIOD 03/31/13	SC-00056 740A NTP 07/20/2007	ELECTRICAL	DYNALECTRIC COMPANY ADD WORK ORDERS	\$ 13,902,928 \$ 9,207,409 \$ 23,110,337	\$ 23,079,203	100%	21.0%	\$ 4,853,171		17.8%	\$ 10,014 \$ 861,236 \$ 137,785 \$ 3,107,190 \$ 4,116,226	MERCEDES ELECTRIC SYPLY GLOBAL ELEC. & LIGHT SUPPL. OUTLOOK INTERNATIONAL, INC. TROPICAL ELECTRIC	\$ 22,720 \$ 861,236 \$ 137,785 \$ 3,117,190 \$ 4,138,931
FINAL MUR PERIOD 10/31/12	SC-00057 746A,756E NTP 03/19/2007	ELECTRICAL	DYNALECTRIC COMPANY ADD WORK ORDERS	\$ 10,956,267 \$ 2,965,333 \$ 13,921,600	\$ 13,157,721	95%	21.0%	\$ 2,923,536		5.3%	\$ 739,617 \$ 3,383 \$ 743,001	GLOBAL ELEC. & LIGHT SUPPL. TROPICAL ELECTRIC	\$ 739,617 \$ 3,383 \$ 743,001
FINAL MUR PERIOD 11/30/12	SC-00061 739A,739C,739I 740A,746A NTP 08/28/2007	DOORS AND HARDWARE	BEAUCHAMP CONSTRUCTION ADD WORK ORDERS	\$ 7,394,017 \$ 1,907,740 \$ 9,301,757	\$ 8,930,606	96%	21.0%	\$ 1,953,369		19.4%	\$ 1,805,219	THORNTON CONSTRUCTION	\$ 1,805,219
MUR PERIOD 03/31/13	SC-00062 739A,739C,739I 740A,746A, 756E	FINISHES SPECIALTIES METALS & MILLWORK	ENVIRONMENTAL INTERIORS ADD WORK ORDERS	\$ 22,380,000 \$ 1,736,166 \$ 24,116,166	\$ 24,082,297	100%	21.0%	\$ 5,064,395		15.5%	\$ 3,521,509 \$ 111,561 \$ 113,285 \$ 3,746,355	MAVERICK CONSTRUCTION D.K.G. & ASSOCIATES, LTD. BAJA MILLWORKS INC.	\$ 3,521,509 \$ 111,561 \$ 127,709 \$ 3,760,779

DBE PARTICIPATION REPORT
NORTH TERMINAL PROJECT
CONSTRUCTION CONTRACTS - EXHIBIT I

	CONTRACT NUMBER	DESCRIPTION	TRADE CONTRACTOR	CONTRACT VALUE	REQUISITIONED TO DATE	CONTRACT % OF COMPLETION	DBE GOAL %	DBE GOAL VALUE	DBE GOAL % COMMITTED	DBE GOAL % ACHIEVED	GOAL VALUE ACHIEVED (paid to date)	DBE - SUB-CONTRACTORS	DBE CONTRACT VALUE
03/29/13	NTP 09/10/2007												
MUR PERIOD 03/30/13	SC-00064 739A,739C,739I 740A,746A NTP 08/23/2007	INTERIOR GLASS PACKAGE	NR WINDOWS ADD WORK ORDERS	\$ 12,550,686 \$ 1,240,704 \$ 13,791,390	\$ 13,732,251	100%	21.0%	\$ 2,896,192		29.7%	\$ 4,098,020	D.K.G. & ASSOCIATES, LTD.	\$ 4,124,261
FINAL MUR PERIOD 09/30/11	SC-00065 747B NTP 08/30/2007	DOORS AND HARDWARE	NR WINDOWS ADD WORK ORDERS	\$ 5,092,000 \$ 2,556,347 \$ 7,648,347	\$ 7,648,347	100%	21.0%	\$ 1,606,153		22.6%	\$ 1,379,325 \$ 346,320 \$ 1,725,645	MCO CONSTRUCTION D.K.G. & ASSOCIATES, LTD.	\$ 1,379,325 \$ 346,320 \$ 1,725,645
FINAL MUR PERIOD 01/30/12	SC-00068 747B NTP 11/8/2007	WALLS & CEILINGS	BEAUCHAMP CONSTRUCTION ADD WORK ORDERS	\$ 64,000,000 \$ 2,228,053 \$ 66,228,053	\$ 66,228,053	100%	31.30%	\$ 20,729,381		30.6%	\$ 24,500 \$ 1,187,648 \$ 999,372 \$ 2,579,839 \$ 945,805 \$ 1,721,704 \$ 1,062,957 \$ 9,658,185 \$ 1,177,649 \$ 884,815 \$ 20,242,474	INTERLINK SERVICES THORNTON CONSTRUCTION JCM DEVELOPMENT GROUP FIVE BROTHER'S ENTERPRISE MCO CONSTRUCTION R. DICKERSON & ASSOCIATES D.K.G. & ASSOCIATES, LTD. MAVERICK CONSTRUCTION MONTENEGRO PLASTERING J MORI PAINTING, INC.	\$ 24,500 \$ 1,187,648 \$ 999,372 \$ 2,579,839 \$ 945,805 \$ 1,721,704 \$ 1,062,957 \$ 9,658,185 \$ 1,177,649 \$ 884,815 \$ 20,242,474
FINAL MUR PERIOD 09/30/09	SC-00069 779F NTP 11/21/2007	AOA PERIMETER FENCE	THORNTON CONSTRUCTION CO. ADD WORK ORDERS	\$ 1,298,653 \$ 138,678 \$ 1,437,331	\$ 1,437,331	100%	21.0%	\$ 301,840		51.7%	\$ 743,249	THORNTON CONSTRUCTION	\$ 743,249
FINAL MUR PERIOD 9/30/12	SC-00071 737G, 739A NTP 01/10/2008	METALS STAIRS FOR APM FACILITY	D.K.G. & ASSOCIATES ADD WORK ORDERS	\$ 365,217 \$ 872,218 \$ 1,237,435	\$ 1,237,435	100%	100.0%	\$ 1,237,435		100.0%	\$ 1,237,435	D.K.G. & ASSOCIATES, LTD.	\$ 1,237,435
FINAL MUR PERIOD 03/10	SC-00075 779J/779F.1 NTP 04/13/08	LANDSIDE WORKSITE	THORNTON CONSTRUCTION CO. ADD WORK ORDERS	\$ 1,436,919 \$ 3,329 \$ 1,440,248	\$ 1,440,248	100%	21.0%	\$ 302,452		43.7%	\$ 628,754	THORNTON CONSTRUCTION	\$ 628,754
MUR PERIOD 03/31/13	SC-00076 739A, 739C 740A, 746A NTP 03/17/2008	TOILET INSTALLATION	ACME ORGANIZATION, INC. ADD WORK ORDERS	\$ 1,699,000 \$ 154,954 \$ 1,853,954	\$ 1,789,701	97%	21.0%	\$ 389,330		96.5%	\$ 1,789,701	ACME ORGANIZATION, INC.	\$ 1,853,954
FINAL MUR PERIOD 12/31/10	SC-00080 737G3	STUCCO REPAIRS	ALLIED CONTRACTORS, INC. ADD WORK ORDERS	\$ 755,587 \$ 196,830 \$ 952,417	\$ 952,417	100%	29.0%	\$ 276,201		100.0%	\$ 952,417	ALLIED CONTRACTORS, INC.	\$ 952,417
MUR PERIOD 03/31/13	SC-00083	Electrical	NATIONAL FIRE PROTECTION, LLC ADD WORK ORDERS	\$ 291,285 \$ 613,914 \$ 905,199	\$ 850,960	94%	31.0%	\$ 280,612		25.2%	\$ 199,151 \$ 29,000 \$ 228,151	ACCURA ELECTRIC ABC CONSTRUCTION	\$ 423,047 \$ 29,000 \$ 452,047

SUMMARY

\$ 717,797,238 \$ 704,641,873 98% 21.1% \$ 151,606,466

21.4% \$ 153,713,587

* Indicates not DBE certified

\$ 155,284,204

**NORTH TERMINAL CONSOLIDATION PROGRAM
DISADVANTAGED BUSINESS ENTERPRISE (DBE) PROGRAM**

	1	2	3=1*2	4	5=4/1
CONTRACTOR	NTCP CONTRACTED VALUE AUTHORIZED FUNDS (\$)	DBE PRESCRIBED GOAL (%)	DBE GOAL VALUE (\$)	DBE CONTRACTED VALUE (\$)	DBE CONTRACTED GOAL (%)
POJV	\$ 1,115,294,227	17.30%	\$ 192,945,901	\$ 193,884,322	17.38%

1. Authorized Funds as of 03/2013

**CSBE PARTICIPATION REPORT
CONSTRUCTION PROJECTS
Exhibit II**

PROJ	DESCRIPTION	GENERAL CONTRACTOR	CONTRACT VALUE	SBD GOAL %	SBD GOAL VALUE	ACTUAL GOAL -%	GOAL VALUE BREAKDOWN	CSBE - SUBCONTRACTORS	CSBE % SOIA	CSBE CONTRACT VALUE
732A-2	REGIONAL COMMUTER FACILITY APRON PACKAGE 2	CENTRAL FLORIDA	\$15,913,960	21%	\$3,341,932	25%	\$4,015,044	KT CONSTRUCTION SERVICES ROBERTS TRAFFIC CORP. HIGH TECH CONCRETE, INC. MAYTIN ENGINEERING CORP.		\$111,159 \$240,864 \$1,802,809 \$1,860,212
732M	CONCOURSE A-B APRON COMPLETION	MARKS BROTHERS, INC.	\$1,082,894	29%	\$314,039	31%	\$331,457	BCL CONSTRUCTION R&D ELECTRIC INC. ROBERTS TRAFFIC MARKING	22.50% 5.80% 2.00%	\$248,604 \$67,734 \$15,119
B741F	D-EXTENSION COMPLETION	ALLIED CONTRACTORS, INC.	\$7,100,532	24%	\$1,704,128	28.78%	\$2,043,203	ALLIED CONTRACTORS, INC. YOSEFVAR ELECTRIC CORP. SOLO AIR CONDITIONING & HEATING	12.00% 4.78% 17.35%	\$852,064 \$557,306 \$633,833
B746I	3RD & 4TH LEVEL TENANT IMPROVEMENTS	MCM	\$7,587,626	29%	\$2,200,412	40.51%	\$3,073,760	A1 ALL FLORIDA PAINTING CHAVEZ SOUTH FLORIDA COMFORT TECH DILEMA PGC MECHANICAL TITAN CONSTRUCTION	2.08% 6.23% 13.25% 2.55% 1.50% 5.05%	\$157,438 \$631,250 \$990,275 \$205,295 \$139,742 \$949,760
756 A/D	INTERIOR BUILD OUTS AND IMPROVEMENTS	MCM-DRAGADOS JV	\$155,695,737	12%	\$18,683,488	14.44%	\$22,474,728	TITAN CONSTRUCTION GROUP EVERETT PAINTING COMPANY, INC. A-1 ALL FLORIDA PAINTING, INC. CREATIVE TERRAZZO/DR.MARBLE, INC. CHAVEZ SOUTH FLORIDA INTERIORS, INC. TITAN CONSTRUCTION GROUP SUPREME CEILING & INTERIORS, INC. DODEC MECHANICAL (2-4 TIER) PGC MECHANICAL (2-4 TIER)	1.06% 0.01% 0.27% 2.70% 3.97% 4.34% 0.77% 0.15% 0.09%	\$1,813,327 \$14,267 \$543,824 \$3,855,260 \$5,726,625 \$10,521,425 \$1,195,100 \$233,000 \$142,250
761A2	REGIONAL COMMUTER FACILITY	BEAUCHAMP CONSTRUCTION CO., INC.	\$41,485,060	25.4%	\$10,537,205	31.98%	\$13,267,594	BEST FIRE SPRINKLER CHELLE CONSTRUCTION INFINITY CONSTRUCTION MAVERICK CONSTRUCTORS MERKURY DEVELOPMENT ELITE SHEET METAL DILEMAN CORPORATION	3.21% 13.35% 0.77% 4.86% 7.25% 1.59% 4.23%	\$1,081,870 \$4,859,893 \$305,619 \$1,514,114 \$3,128,726 \$511,867 \$1,865,505
763C	PCA 7 400 HZ COMPLETION	INET AIRPORT SYSTEMS	\$7,942,753	14.00%	\$1,111,985	14.11%	\$1,120,355	CLEARVIEW ELECTRIC	14.00%	\$1,120,355
B702B	A.P.M. SYSTEM	SUMITOMO CORPORATION OF AMERICA	\$130,321,411	4.85%	\$6,320,588	11.46%	\$14,931,095	HIGH TECH CONCRETE, INC. DKG & ASSOCIATES D C ELECTRIC, INC.	1.06% 0.21% 1.35%	\$2,050,031 \$251,695 \$5,396,526

**CSBE PARTICIPATION REPORT
CONSTRUCTION PROJECTS
Exhibit II**

PROJ	DESCRIPTION	GENERAL CONTRACTOR	CONTRACT VALUE	SBD GOAL %	SBD GOAL VALUE	ACTUAL GOAL -%	GOAL VALUE BREAKDOWN	CSBE - SUBCONTRACTORS	CSBE % SOIA	CSBE CONTRACT VALUE
								J.V. ELECTRICAL SERVICES, INC. RJR CONSTRUCTION, INC. SANDERS/MARVELOUS ELECTRIC, INC. MIA ELECTRIC/D C ELECTRIC, INC. MIAMI-DADE ENGINEERING CONTRACTOR, INC.	0.30% 0.70% 1.78% 1.70% 0.88%	\$7,232,844
703A	AUTOMATED BAGGAGE SYSTEM	This contract became DBE as of 09/30/07	\$40,765,033	2%	\$815,301	6.24%	\$2,543,077	JORDIM INTERNATIONAL D C ELECTRIC, INC.	2%	\$1,281,320 \$1,261,757
703A1	BAGGAGE BELT POWER	H & D ELECTRIC	\$44,798	100%	\$44,798	100%	\$44,798	H & D ELECTRIC		\$44,798
703C	INTERIM BAGGAGE SYSTEM B-C INFILL AREA	BAE AUTOMATED SYSTEMS	\$4,826,962	9%	\$434,427	34%	\$1,644,089	MIAMI MILLWRIGHTS	29%	\$1,644,089
703D	BAGGAGE SYSTEM BYPASS SHED	TRINTEC CONSTRUCTION	\$1,086,492	27.4%	\$297,699	100%	\$1,086,492	TRINTEC CONSTRUCTION DKG & ASSOCIATES H & D ELECTRIC	17% 14% 8%	\$831,628 \$162,000 \$92,864
726A	AIRCRAFT FUELING SYSTEM	UNDERGROUND CONST. CO.	\$20,181,281	5.70%	\$1,150,333	8.27%	\$1,668,383	R & D CONSTRUCTION CO., INC. (Defaulted) R J R CONSTRUCTION, INC. ROBERTS TRAFFIC CORP. BCL CONSTRUCTION	6.70% 0.45% 0.14% 3.78%	\$668,992 \$96,608 \$189,380 \$713,403
727A/ 8465E	EMERGENCY FENCING AIRSIDE	WARREN FENCE COMPANY	\$25,268	100%	\$25,268	100%	\$25,268	WARREN FENCE COMPANY		\$25,268
727A/ 8465E	ELECTRICAL CONDUIT INSTALLATION	D C ELECTRIC, INC.	\$1,890	100%	\$1,890	100%	\$1,890	D C ELECTRIC, INC.		\$1,890
727A/ 8465E	LOGISTICS TRAILER RAMPS & HOOK-UP	E.L.C.I. CONSTRUCTION GROUP, INC.	\$18,708	100%	\$18,708	100%	\$18,708	E.L.C.I. CONSTRUCTION GROUP, INC.		\$18,708
727A/ 8465E	COMMUNICATIONS CONDUIT	CLEARVIEW ELECTRIC, INC.	\$2,900	100%	\$2,900	100%	\$2,900	CLEARVIEW ELECTRIC, INC.		\$2,900
727A/ 8465E	WEST CARGO LOTS	ACE CONSTRUCTION	\$66,750	100%	\$66,750	100%	\$66,750	ACE CONSTRUCTION		\$66,750
727A/ 8465E	SERVICE FOR ADDITIONAL TRAILERS	D C ELECTRIC, INC.	\$18,133	100%	\$18,133	100%	\$18,133	D C ELECTRIC, INC.		\$18,133

**CSBE PARTICIPATION REPORT
CONSTRUCTION PROJECTS
Exhibit II**

PROJ	DESCRIPTION	GENERAL CONTRACTOR	CONTRACT VALUE	SBD GOAL %	SBD GOAL VALUE	ACTUAL GOAL -%	GOAL VALUE BREAKDOWN	CSBE - SUBCONTRACTORS	CSBE % SOIA	CSBE CONTRACT VALUE
727A/8465E	WOOD DECK FOR CM STAGING AREA	AVENTURA ENGINEERING	\$27,740	100%	\$27,740	100%	\$27,740	AVENTURA ENGINEERING		\$27,740
727A	ELECTRICAL INSTALLATION	D C ELECTRIC, INC.	\$12,704	100%	\$12,704	100%	\$12,704	D C ELECTRIC, INC.		\$12,704
727A	COMMUNICATIONS CONDUIT	ESSENTIAL ELECTRICAL SYSTEMS	\$3,500	100%	\$3,500	100%	\$3,500	ESSENTIAL ELECTRICAL		\$3,500
727A	ELECTRICAL INSTALLATION	DATO ELECTRIC	\$5,338	0%	\$0	0%	\$0	N/A		\$0
727A	FAN COIL INSTALLATION	WEATHERTROL MAINTENANCE CORP.	\$15,500	0%	\$0	0%	\$0	N/A		\$0
727A	HVAC INSTALLATION	SEFORD INDUSTRIES, INC.	\$893	100%	\$893	100%	\$893	SEFORD INDUSTRIES, INC.		\$893
728A	M&N TAXIWAY CONNECTORS & TAXIWAY N STORM DRAIN	APAC-FLORIDA, INC.	\$5,910,271	24%	\$1,418,465	26%	\$1,564,852	RONALD M. GIBBONS ROBERTS TRAFFIC CORP. CLINTON ENGINEERING/S&S CONTRACTING RAY'S ELECTRICAL SUPPLY, INC. APAC GROUP, INC.	0.40% 0.70% 18.80% 4.50%	\$22,695 \$109,878 \$910,924 \$270,000 \$251,356
732B	A-B APRON & INFILL UTILITIES PHASES I & II	MARKS BROTHERS, INC.	\$9,659,809	29.83%	\$2,881,521	27.20%	\$2,627,687	ROBERTS TRAFFIC CORP. FENCE CONNECTION, INC. BCL CONSTRUCTION CLINTON ENGINEERING HALLGREN ENTERPRISE RUBEN ELECTRIC TECHNOLOGY	1.00% 0.50% 1.00% 0.50% 2.50% 1.18%	\$59,228 \$43,120 \$289,958 \$1,649,810 \$467,375 \$118,197
732D	B-C APRON	MARKS BROTHERS, INC.	\$35,918,142	20.7%	\$7,435,055	23.03%	\$8,272,716	ROBERTS TRAFFIC CORP. FENCE CONNECTION, INC. BCL CONSTRUCTION CHEROKEE ENTERPRISES, INC. RUBEN ELECTRIC TECHNOLOGY	1.0% 0.50% 11.0% 2.5%	\$375,260 \$115,311 \$3,808,451 \$3,401,336 \$572,358
732 I	INTERIM EAGLE REMOTE APRON	MARKS BROTHERS, INC.	\$1,266,826	15%	\$190,024	16%	\$205,617	ROBERTS TRAFFIC CORP. H & D ELECTRIC	5.80% 10.50%	\$50,113 \$155,504
732J	PLB FOUNDATIONS - PKG. 1 GATES 30-42	H. F. CONTRACTORS, INC.	\$762,677	100%	\$762,677	100%	\$762,677	H. F. CONTRACTORS, INC. D.K.G. & ASSOCIATES, LTD.	100%	\$592,117 \$170,560
737A	C-D UNDERGROUND	CENTRAL FLORIDA	\$10,227,029	10%	\$1,022,703	9%	\$885,022	BCL CONSTRUCTION	6.76%	\$561,188

CSBE PARTICIPATION REPORT
CONSTRUCTION PROJECTS
 Exhibit II

PROJ	DESCRIPTION	GENERAL CONTRACTOR	CONTRACT VALUE	SBD GOAL %	SBD GOAL VALUE	ACTUAL GOAL -%	GOAL VALUE BREAKDOWN	CSBE - SUBCONTRACTORS	CSBE % SOIA	CSBE CONTRACT VALUE
	UTILITIES & APRON							ROBERTS TRAFFIC CORP. <i>MIA ELECTRICAL (TERMINATED)</i>	0.29% 2.54%	\$9,153 \$314,681
737A	WS.# 2	KALEX CONSTRUCTION	\$657,341	4%	\$26,294	6%	\$40,880	PGC MECHANICAL		\$40,880
737B	C-D INFILL FOUNDATION & ELEVATED SLAB	MCM CORPORATION	\$18,022,673	12%	\$2,162,721	16%	\$2,970,812	COMMERCIAL CONSTRUCTION SERVICES		\$2,970,812
737B	OFFICE BUILD-OUT	ACE CONSTRUCTION	\$10,668	100%	\$10,668	100%	\$10,668	ACE CONSTRUCTION		\$10,668
737C	DEMO & TEMPORARY WALLS AT C-D INFILL	GRAY CONSTRUCTION	\$6,676,081	13%	\$867,891	100%	\$6,676,081	H & D ELECTRIC GRAY CONSTRUCTION		\$1,092,710 \$5,583,371
737E	C-D INFILL BUILDING SHELL	BAKER CONCRETE CONSTRUCTION, INC.	\$22,392,427	19%	\$4,254,561	22%	\$4,996,181	DALECOM CONSTRUCTION, INC. FSH GENERAL CONSTRUCTION	10.90% 8.30%	\$2,895,974 \$2,100,207
737G	WS 4.1 MASONRY C-D INFILL REMAINING SHELL & MEP	TALMAC, INC.	\$1,668,474	22%	\$367,064	100%	\$1,668,474	TALMAC, INC. LAW CONSTRUCTION E.L.C.I. CONSTRUCTION GROUP	11% 11%	\$1,465,799 \$112,675 \$90,000
737G	WS 5.1 METALS C-D INFILL REMAINING SHELL & MEP	METALLIC ENGINEERING	\$1,990,131	0%	\$0	0%	\$0	N/A		\$0
737G	WS 7.1 ROOFING C-D INFILL REMAINING SHELL & MEP	ADVANCED ROOFING, INC.	\$2,241,371	0%	\$0	0%	\$0	N/A		\$0
737G	WS 8.1 WINDOWS C-D INFILL REMAINING SHELL & MEP	N. R. WINDOWS	\$322,322	0%	\$0	0%	\$0	N/A		\$0
737G	WS 8.1 WINDOWS C-D INFILL REMAINING SHELL & MEP	N. R. WINDOWS	\$800,548	0%	\$0	0%	\$0	N/A		\$0
737G	WS 8.2 SKYLIGHTS C-D INFILL REMAINING SHELL & MEP	W.S.NIELSON	\$16,968	0%	\$0	0%	\$0	N/A		\$0
737G	WS 8.3 C-D INFILL REMAINING SHELL & MEP	CROWN CORR, INC.	\$405,128	0%	\$0	0%	\$0	N/A		\$0
737G	WS 9.1 FINISHES	GRAY CONSTRUCTION	\$7,637,047	29%	\$2,214,744	100%	\$7,637,047	GRAY CONSTRUCTION		\$6,779,184

**CSBE PARTICIPATION REPORT
CONSTRUCTION PROJECTS
Exhibit II**

PROJ	DESCRIPTION	GENERAL CONTRACTOR	CONTRACT VALUE	SBD GOAL %	SBD GOAL VALUE	ACTUAL GOAL -%	GOAL VALUE BREAKDOWN	CSBE - SUBCONTRACTORS	CSBE % SOIA	CSBE CONTRACT VALUE
	C-D INFILL REMAINING SHELL & MEP	(TERMINATED)						TALMAC, INC. J & Q GARAGE & INDUSTRIAL DOORS EVERETT PAINTING		\$746,332 \$0 \$111,531
737G	WS 9.1 FINISHES C-D INFILL REMAINING SHELL & MEP	MERKURY DEVELOPMENT	\$1,329,190	100%	\$1,329,190	100%	\$1,329,190	MERKURY DEVELOPMENT	100%	\$1,329,190
737G	WS 9.1 FINISHES C-D INFILL REMAINING SHELL & MEP	AVENTURA ENGINEERING (SURETY)	\$327,688	100%	\$327,688	100%	\$327,688	AVENTURA ENGINEERING		\$327,688
737G	WS 9.1 FINISHES C-D INFILL REMAINING SHELL & MEP	CROMPTON CONSTRUCTION	\$109,138	29%	\$31,650	0%	\$0	NOT LISTED		\$0
737G	WS 9.1 FINISHES C-D INFILL REMAINING SHELL & MEP	KALEX CONSTRUCTION	\$124,032	0%	\$0	0%	\$0	N/A		\$0
737G	WS 15.1 MECHANICAL C-D INFILL REMAINING SHELL & MEP	JOHN J. KIRLIN	\$10,952,777	18%	\$1,971,500	16%	\$1,744,781	AL HILL ENTERPRISES CORP.	23%	\$1,744,781
737G	WS 15.2 FIRE PROTECTION C-D INFILL REMAINING SHELL & MEP	FRED Mc GILVRAY	\$2,503,901	0%	\$0	0%	\$0	N/A		\$0
737G	WS 16.1 ELECTRICAL C-D INFILL REMAINING SHELL & MEP	FISK ELECTRIC CO.	\$9,130,453	15%	\$1,369,568	0%	\$0	F. L. P. ENTERPRISES, INC.	15%	\$0
737H	C-D INFILL PREMISE DISTRIBUTION AND CCTV SYSTEM RACEWAYS	DATO ELECTRIC	\$2,015,574	25%	\$503,894	0%	\$0			
737H-1	WEST ADMIRAL'S CLUB	POWER PRO	\$399,153	100%	\$399,153	100%	\$399,153	POWER PRO	100%	\$399,153
739A	WS 2.1 FENCING C-D INFILL INTERIOR FINISH+B20	WARREN FENCE COMPANY	\$6,080	100%	\$6,080	100%	\$6,080	WARREN FENCE COMPANY	100%	\$6,080
739A	WS 3.1 CONCRETE C-D INFILL INTERIOR FINISH (Terminated)	THORNTON CONSTRUCTION COMPANY, INC.	\$25,249	100%	\$25,249	100%	\$25,249	THORNTON CONSTRUCTION	100%	\$25,249
739A	WS 5.1 METALS C-D INFILL INTERIOR FINISH (Terminated)	METALLIC ENGINEERING	\$233,836	15%	\$35,075	0%	\$0	MIAMI DESIGN BUILDERS, INC.	15%	\$0
739A	WS 6.1 MILLWORK	NKI, INC.	\$50,990	15%	\$7,649	0%	\$0	CREATIVE HOME BY DESIGN	8.79%	\$0

**CSBE PARTICIPATION REPORT
CONSTRUCTION PROJECTS
Exhibit II**

PROJ	DESCRIPTION	GENERAL CONTRACTOR	CONTRACT VALUE	SBD GOAL %	SBD GOAL VALUE	ACTUAL GOAL -%	GOAL VALUE BREAKDOWN	CSBE - SUBCONTRACTORS	CSBE % SOIA	CSBE CONTRACT VALUE
	C-D INFILL INTERIOR FINISH							TLMC ENTERPRISES, INC (WITHDREW)	8.39%	\$0
739A	WS 8.1 WINDOWS C-D INFILL INTERIOR FINISH	N. R. WINDOWS	\$344,027	0%	\$0	0%	\$0	N/A		\$0
739A	WS 8.1 WINDOWS C-D INFILL INTERIOR FINISH	N. R. WINDOWS	\$161,000	0%	\$0	0%	\$0	N/A		\$0
739A	WS 9.1 FINISHES C-D INFILL INTERIOR FINISH (Terminated)	ACOSTI ENGINEERING COMPANY OF FLORIDA	\$1,089,392	21.7%	\$236,398	24%	\$256,276	MIAMI DESIGN BUILDERS, INC. JORRIN CONSTRUCTION MANAGEMENT CO. DR. MARBLE, INC. CREATIVE HOME BY DESIGN EVERETT PAINTING		\$37,170 \$219,106
739A	WS 9.3 FINISHES C-D INFILL INTERIOR FINISH (Terminated)	ACOSTI ENGINEERING COMPANY OF FLORIDA	\$13,678	32.0%	\$4,377	0%	\$0	DR. MARBLE, INC.	32%	\$0
739A	WS 15.1 MECHANICAL C-D INFILL INTERIOR FINISH (Terminated)	JOHN J. KIRLJIN	\$485,559	30%	\$145,668	38%	\$184,231	APEX A/C CONTRACTORS BEST FIRE SPRINKLER CORP. PGC MECHANICAL	30%	\$55,399 \$17,700 \$111,132
739A	WS 16.1 ELECTRICAL C-D INFILL INTERIOR FINISH (Terminated)	DYNALECTRIC COMPANY	\$230,899	30%	\$69,270	50%	\$114,934	DC ELECTRIC		\$114,934
739C-1 & 2	CONCOURSE D REMODEL - THIRD LEVEL CEILING SELECTIVE DEMOLITION & TEMPORARY EGRESS STAIR	DODEC, INC.	\$256,509	100%	\$256,509	100%	\$256,509	DODEC, INC.		\$256,509
739C-3	WS 9.1 CONCOURSE D REMODEL-PARTIAL THIRD LEVEL REMODEL	LOTSPEICH COMPANY, INC.	\$311,631	17%	\$52,977	20%	\$63,688	COMMERCIAL INTERIOR CONTRACTOR EMMAN ENTERPRISES		\$53,081 \$10,607
739C-3	WS 15.1 CONCOURSE D REMODEL-PARTIAL THIRD LEVEL REMODEL	WEATHERTROL MAINTENANCE CORP.	\$552,751	17%	\$93,968	42%	\$229,500	GOMEZ QUALITY INSULATION DODEC, INC. TASCO INSULATION, INC.		\$48,000 \$20,000 \$161,500
739C-3	WS 16.1 CONCOURSE D REMODEL-PARTIAL THIRD LEVEL REMODEL	FISS ELECTRIC CO.	\$271,645	19%	\$51,613	0%	\$0	F. L. P. ENTERPRISES, INC.		\$0
739F	WS 3.1 CONCRETE D-EXTENSION INTERIOR FINISH	THORNTON CONSTRUCTION COMPANY, INC.	\$2,505,813	100%	\$2,505,813	96%	\$2,395,813	THORNTON CONSTRUCTION CREATIVE HOME BY DESIGN	100%	\$2,363,101 \$32,712

**CSBE PARTICIPATION REPORT
CONSTRUCTION PROJECTS
Exhibit II**

PROJ	DESCRIPTION	GENERAL CONTRACTOR	CONTRACT VALUE	SBD GOAL %	SBD GOAL VALUE	ACTUAL GOAL -%	GOAL VALUE BREAKDOWN	CSBE - SUBCONTRACTORS	CSBE % SOIA	CSBE CONTRACT VALUE
739F	WS 5.1 METALS D-EXTENSION INTERIOR FINISH	MAC GREGOR USA	\$754,219	0%	\$0	0%	\$0	N/A		\$0
739F	WS 6.1 MILLWORK D-EXTENSION INTERIOR FINISH	NKI, INC.	\$737,451	15%	\$110,618	17%	\$125,228	CREATIVE HOME BY DESIGN TLMC ENTERPRISES, INC (WITHDREW)	8.79% 8.39%	\$125,228 \$0
739F	WS 7.1 WATERPROOFING D-EXTENSION INTERIOR FINISH	PRO-TECH CAULKING & WATERPROOFING, INC.	\$4,320	0%	\$0	0%	\$0	N/A		\$0
739F	WS 8.1 WINDOWS D-EXTENSION INTERIOR FINISH	N. R. WINDOWS	\$1,593,573	0%	\$0	0%	\$0	N/A		\$0
739F	WS 8.1 WINDOWS D-EXTENSION INTERIOR FINISH	N. R. WINDOWS	\$5,566	0%	\$0	0%	\$0	N/A		\$0
739F	WS 9.1 FINISHES D-EXTENSION INTERIOR FINISH	LOTSPEICH COMPANY, INC.	\$9,119,088	17%	\$1,550,245	19.9%	\$1,817,621	MCO CONSTRUCTION & SERVICES, INC. B C L CONSTRUCTION, INC. EMMAN ENTERPRISES, INC.	4.30% 11% 1.70%	\$248,065 \$1,218,277 \$351,279
739F	WS 9.1 FINISHES D-EXTENSION INTERIOR FINISH	E.L.C.I. CONSTRUCTION GROUP, INC.	\$195,196	100%	\$195,196	100%	\$195,196	E.L.C.I. CONSTRUCTION GROUP, INC.		\$195,196
739F	WS 9.1 FINISHES D-EXTENSION INTERIOR FINISH	THORNTON CONSTRUCTION COMPANY, INC.	\$62,726	100%	\$62,726	100%	\$62,726	THORNTON CONSTRUCTION		\$62,726
739F	WS 9.2 TILE & TERRAZZO D-EXTENSION INTERIOR FINISH	JOHN CARRETTI & CO.	\$2,727,033	20%	\$545,407	11%	\$292,517	COMMERCIAL INTERIOR CONTRACTOR	20.45%	\$292,517
739F	WS 9.3 RESILIENT FLOORING D-EXTENSION INTERIOR FINISH (Terminated)	ACOSTI ENGINEERING COMPANY OF FLORIDA	\$367,370	32%	\$117,558	0%	\$0	DR. MARBLE, INC.		\$0
739F	WS 9.8 FLOOR FILL D-EXTENSION INTERIOR FINISH	PERMABOND CORPORATION	\$115,640	0%	\$0	0%	\$0	N/A		\$0
739F	WS 15.1 MECHANICAL D-EXTENSION INTERIOR FINISH	JOHN J. KIRLIN	\$2,605,372	17%	\$442,913	12%	\$320,966	AL HILL ENTERPRISES CORP.	17%	\$320,966
739F	WS 16.1 ELECTRICAL D-EXTENSION INTERIOR FINISH	FISK ELECTRIC CO.	\$7,894,250	19%	\$1,499,908	0%	\$0	F. L. P. ENTERPRISES, INC.	19%	\$0

**CSBE PARTICIPATION REPORT
CONSTRUCTION PROJECTS
Exhibit II**

PROJ	DESCRIPTION	GENERAL CONTRACTOR	CONTRACT VALUE	SBD GOAL %	SBD GOAL VALUE	ACTUAL GOAL -%	GOAL VALUE BREAKDOWN	CSBE - SUBCONTRACTORS	CSBE % SOIA	CSBE CONTRACT VALUE
739G	C-D INFILL RAMP INTERIOR FINISH	CROMPTON CONSTRUCTION	\$5,678,356	30%	\$1,703,507	41%	\$2,344,174	ECHECH WRECKING CORP. 1.84% \$40,982 E.L.C.I. CONSTRUCTION GROUP, INC. 3.69% \$454,877 EVERETT PAINTING CO., INC. 1.39% \$32,367 PGC MECHANICAL, INC. 1.99% \$109,289 H&D ELECTRIC (DEFAULTED) 23.11% \$834,379 DC ELECTRIC 4.75% \$834,686 ALLIED CONTRACTORS, INC. 0.75% \$37,594		
739H	WS 3.1 CONCRETE D CONNECTOR INTERIOR FINISH	THORNTON CONSTRUCTION COMPANY, INC.	\$382,006	100%	\$382,006	95%	\$363,832	THORNTON CONSTRUCTION 100% \$301,986 TITAN CONSTRUCTION \$61,846		
739H	WS 5.1 METALS D CONNECTOR INTERIOR FINISH	METALLIC ENGINEERING	\$355,427	15%	\$53,314	0%	\$0	MIAMI DESIGN BUILDERS, INC.	15%	\$0
739H	WS 5.1 METALS D CONNECTOR INTERIOR FINISH	D.K.G. & ASSOCIATES	\$65,403	100%	\$65,403	100%	\$65,403	D.K.G. & ASSOCIATES	100%	\$65,403
739H	WS 6.1 MILLWORK C-D INFILL INTERIOR FINISH	NKI, INC.	\$108,646	15%	\$16,297	17%	\$18,267	CREATIVE HOME BY DESIGN 8.79% \$18,267 TLMC ENTERPRISES, INC (WITHDREW) 8.39% \$0		
739H	WS 8.1 WINDOWS D CONNECTOR INTERIOR FINISH	N. R. WINDOWS	\$1,344,707	0%	\$0	0%	\$0	N/A		\$0
739H	WS 9.1 FINISHES D CONNECTOR INTERIOR FINISH	LOTSPEICH COMPANY, INC.	\$1,680,766	21.7%	\$364,726	30%	\$506,296	THORNTON CONSTRUCTION CO. 10.80% \$386,900 MCO CONSTRUCTION & SERVICES 4.30% \$61,990 ACTION CEILINGS CORP. 1.30% \$0 QUEEN CONTRACT INTERIORS, INC. 1.60% \$0 EMMAN ENTERPRISES, INC. 1.50% \$30,267 CREATIVE HOME BY DESIGN 1.50% \$27,139 R. D. SOUZA, INC.(WITHDREW) 0.70% \$0		
739H	WS 9.1 FINISHES D CONNECTOR INTERIOR FINISH	H.F. CONTRACTORS	\$21,644	100%	\$21,644	100%	\$21,644	H.F. CONTRACTORS	100%	\$21,644
739H	WS 9.2 FINISHES D CONNECTOR INTERIOR FINISH	CREATIVE TERRAZZO SYSTEMS, INC.	\$340,905	0%	\$0	0%	\$0	N/A		\$0
739H	WS 9.3 FINISHES D CONNECTOR INTERIOR FINISH	ACOSTI ENGINEERING COMPANY OF FLORIDA	\$153,991	32%	\$49,277	0%	\$0	DR. MARBLE	32%	\$0
739H	WS 15.1 MECHANICAL D CONNECTOR INTERIOR FINISH	JOHN J. KIRLIN	\$898,038	30%	\$269,411	26%	\$235,414	APEX A/C CONTRACTORS(WITHDREW) 30% BEST FIRE SPRINKLER CORP. 8.39% \$179,795 PGC MECHANICAL 21.79% \$55,619		

**CSBE PARTICIPATION REPORT
CONSTRUCTION PROJECTS
Exhibit II**

PROJ	DESCRIPTION	GENERAL CONTRACTOR	CONTRACT VALUE	SBD GOAL %	SBD GOAL VALUE	ACTUAL GOAL -%	GOAL VALUE BREAKDOWN	CSBE - SUBCONTRACTORS	CSBE % SOIA	CSBE CONTRACT VALUE
739H	WS 16.1 ELECTRICAL D CONNECTOR INTERIOR FINISH	ANECO ELECTRICAL CONSTRUCTION	\$788,353	30%	\$236,506	23%	\$181,424	<i>MURRAY ELECTRIC (WITHDREW)</i> CLEARVIEW ELECTRIC, INC.	30%	\$181,424
739H	WS 16.2 ELECTRICAL D CONNECTOR INTERIOR FINISH	DYNALECTRIC COMPANY	\$485,332	30%	\$145,600	25%	\$121,035	DC ELECTRIC	30%	\$121,035
739H	D CONNECTOR INTERIOR FINISH	AVENTURA ENGINEERING	\$106,732	100%	\$106,732	100%	\$106,732	AVENTURA ENGINEERING	100%	\$106,732
741A	D-EXTENSION SHELL BUILDING	MCM CORPORATION	\$27,816,151	17%	\$4,728,746	20%	\$5,602,853	CUVEN CORP. TITAN CONSTRUCTION GROUP		\$2,737,815 \$2,865,038
741B	D-EXTENSION APRON & UNDERGROUND UTILITIES	MARKS BROTHERS	\$19,311,226	12%	\$2,317,347	20%	\$3,957,405	ROBERTS TRAFFIC MARKING CHEROKEE ENTERPRISES CLINTON ENGINEERING H&D ELECTRIC	0.65% 0.94% 9.10% 9.14%	\$360,317 \$173,024 \$1,779,341 \$1,644,723
741C	EXTENSION APRON TAXIWAY 'W'	SOLO CONSTRUCTION	\$2,356,910	12%	\$282,829	2%	\$47,490	DOZIER & DOZIER CONST.		\$47,490
741E	WS 2.1 DEMOLITION MEP & REMAINING SHELL	ABC CONSTRUCTION	\$913,904	100%	\$913,904	100%	\$913,904	ABC CONSTRUCTION		\$913,904
741E	WS 4.1 MASONRY MEP & REMAINING SHELL	TALMAC, INC.	\$1,572,871	100%	\$1,572,871	100%	\$1,572,871	TALMAC, INC.		\$1,572,871
741E	WS 4.1 MASONRY MEP & REMAINING SHELL	E.L.C.I. CONSTRUCTION GROUP, INC.	\$20,686	100%	\$20,686	100%	\$20,686	E.L.C.I. CONSTRUCTION GROUP, INC.		\$20,686
741E	WS 5.1 METALS MEP & REMAINING SHELL	METALLIC ENGINEERING	\$1,462,893	0%	\$0	0%	\$0	N/A		\$0
741E	WS 7.1 ROOFING MEP & REMAINING SHELL	ADVANCED ROOFING, INC.	\$1,328,031	0%	\$0	0%	\$0	N/A		\$0
741E	WS 8.1 WINDOWS MEP & REMAINING SHELL	N. R. WINDOWS	\$309,906	0%	\$0	0%	\$0	N/A		\$0
741E	WS 8.1 WINDOWS MEP & REMAINING SHELL	N. R. WINDOWS	\$95,816	0%	\$0	0%	\$0	N/A		\$0
741E	WS 8.2 SKYLIGHTS MEP & REMAINING SHELL	W.S.NIELSON	\$0	0%	\$0	0%	\$0	N/A		\$0
741E	WS 9.1 FINISHES MEP & REMAINING SHELL	MCM CORP.	\$8,323,368	29%	\$2,413,777	27%	\$2,287,978	TITAN CONSTRUCTION GROUP TALMAC, INC. COMMERCIAL CONSTRUCTION SERVICES	14% 9% 10%	\$974,309 \$690,712 \$387,420

**CSBE PARTICIPATION REPORT
CONSTRUCTION PROJECTS
Exhibit II**

PROJ	DESCRIPTION	GENERAL CONTRACTOR	CONTRACT VALUE	SBD GOAL %	SBD GOAL VALUE	ACTUAL GOAL -%	GOAL VALUE BREAKDOWN	CSBE - SUBCONTRACTORS	CSBE % SOIA	CSBE CONTRACT VALUE
741E	WS 9.1 FINISHES MEP & REMAINING SHELL	C.L. ELIAS CONSTRUCTION	\$249,489	100%	\$249,489	100%	\$249,489	EVERETT PAINTING C.L. ELIAS CONSTRUCTION	3%	\$235,537 \$249,489
741E	WS 15.1 MECHANICAL MEP & REMAINING SHELL	JOHN J. KIRLIN	\$7,551,716	19%	\$1,434,826	19%	\$1,434,490	AL HILL ENTERPRISES CORP.	23%	\$1,434,490
741E	WS 15.2 FIRE PROTECTION MEP & REMAINING SHELL	FRED Mc GILVRAY	\$1,892,856	0%	\$0	0%	\$0	N/A		\$0
741E	WS 15.3 FIREPROOFING MEP & REMAINING SHELL	FIRESTOP SPECIALTIES, INC.	\$35,550	0%	\$0	0%	\$0	N/A		\$0
741E	WS 16.1 ELECTRICAL MEP & REMAINING SHELL	ANECO ELECTRICAL CONSTRUCTION	\$8,063,892	10%	\$806,389	9.3%	\$750,508	MAGESCO/ MURRAY ELECTRIC, INC.	5%	\$750,508
741E	WS 16.1 ELECTRICAL MEP & REMAINING SHELL	DYNALECTRIC COMPANY	\$137,007	0%	\$0	0.0%	\$0	DC ELECTRIC		\$0
741E	WS 16.1 ELECTRICAL MEP & REMAINING SHELL	DYNALECTRIC COMPANY	\$583,943	10%	\$58,394	0%	\$16,476	DC ELECTRIC	10%	\$16,476
741E/ 8465E	ACCESS & EGRESS RAMPS	AVENTURA ENGINEERING	\$247,322	100%	\$247,322	100%	\$247,322	AVENTURA ENGINEERING		\$247,322
741E/ 8465E	COMMUNICATIONS CONDUIT	ESSENTIAL ELECTRICAL SYSTEMS	\$4,409	100%	\$4,409	100%	\$4,409	ESSENTIAL ELECTRICAL		\$4,409
745A	B-C INFILL SITE WORK & UTILITIES	CENTRAL FLORIDA	\$4,099,027	24%	\$983,766	21%	\$849,768	ROBERTS TRAFFIC MARKING CHEROKEE ENTERPRISES BCL CONSTRUCTION COOPER CONTRACTING F.L.P. ENTERPRISES	0.20% 5.50% 12.20% 6.20%	\$7,876 \$232,000 \$348,892 \$261,000 \$0
745A/ 8465E	EMERGENCY FENCING	WARREN FENCE COMPANY	\$5,050	100%	\$5,050	100%	\$5,050	WARREN FENCE COMPANY		\$5,050
745B	WS 2.1 DEMOLITION B-C INFILL BUILDING SHELL	K.D.G. dba WILDCAT	\$818,297	0%	\$0	0%	\$0	N/A		\$0
745B	WS 2.1 FUEL TANKS B-C INFILL BUILDING SHELL	CHEROKEE ENTERPRISES	\$4,813	100%	\$4,813	100%	\$4,813	CHEROKEE ENTERPRISES		\$4,813
745B	WS 3.1 CONCRETE B-C INFILL BUILDING SHELL	BAKER CONCRETE CONSTRUCTION	\$10,814,603	13%	\$1,405,898	14%	\$1,547,866	MCO CONSTRUCTION & SERVICES, INC. CUESTA CONSTRUCTION (WITHDREW) DKG & ASSOCIATES	3% 10% 10%	\$790,133 \$23,280 \$734,453
745B	WS 3.2 PRECAST CONCRETE	GATE PRECAST COMPANY	\$115,090	0%	\$0	0%	\$0	N/A		\$0

**CSBE PARTICIPATION REPORT
CONSTRUCTION PROJECTS
Exhibit II**

PROJ	DESCRIPTION	GENERAL CONTRACTOR	CONTRACT VALUE	SBD GOAL %	SBD GOAL VALUE	ACTUAL GOAL -%	GOAL VALUE BREAKDOWN	CSBE - SUBCONTRACTORS	CSBE % SOIA	CSBE CONTRACT VALUE
	B-C INFILL BUILDING SHELL									
745B	WS 4.1 MASONRY B-C INFILL BUILDING SHELL	CAMPAC CONSTRUCTION (WITHDREW)	\$4,500	100%	\$4,500	100%	\$4,500	CAMPAC CONSTRUCTION		\$4,500
745B	WS 4.1 MASONRY B-C INFILL BUILDING SHELL	E.L.C.I. CONSTRUCTION GROUP, INC.(WITHDREW)	\$46,541	100%	\$46,541	100%	\$46,541	E.L.C.I. CONSTRUCTION GROUP, INC.		\$46,541
745B	WS 4.1 MASONRY B-C INFILL BUILDING SHELL	SPARTAN MASONRY LLC	\$335,420	0%	\$0	0%	\$0	N/A		\$0
745B	WS 5.1 METALS B-C INFILL BUILDING SHELL	METALLIC ENGINEERING	\$619,663	0%	\$0	0%	\$0	N/A		\$0
745B	WS 5.1 METALS B-C INFILL BUILDING SHELL	Mac GREGOR (USA) INC.	\$79,319	0%	\$0	43%	\$34,001	DKG & ASSOCIATES		\$34,001
745B	WS 5.1 METALS B-C INFILL BUILDING SHELL	DKG & ASSOCIATES	\$67,630	0%	\$0	100%	\$67,630	DKG & ASSOCIATES		\$67,630
745B	WS 7.1 ROOFING B-C INFILL BUILDING SHELL	ADVANCED ROOFING, INC.	\$312,539	0%	\$0	0%	\$0	N/A		\$0
745B	WS 9.1 FINISHES B-C INFILL BUILDING SHELL	MERKURY DEVELOPMENT	\$1,840,337	17.3%	\$318,378	100%	\$1,840,337	MERKURY DEVELOPMENT PRESIDENTIAL BUILDERS, INC.	9% 10%	\$1,840,337 \$0
745B	WS 9.1 FINISHES B-C INFILL BUILDING SHELL	DOZIER & DOZIER CONSTRUCTION, INC.	\$199,952	100%	\$199,952	100%	\$199,952	DOZIER & DOZIER CONSTRUCTION, INC.		\$199,952
745B	WS 9.1 FINISHES B-C INFILL BUILDING SHELL	GOLDEN SANDS GENERAL CONTRACTORS	\$194,486	100%	\$194,486	100%	\$194,486	GOLDEN SANDS LAW CONSTRUCTION SUPREME CEILING & INTERIOR, INC.		\$172,130 \$12,316 \$10,040
745B	WS 9.2 FINISHES B-C INFILL BUILDING SHELL	THORNTON CONSTRUCTION COMPANY, INC.	\$227,930	100%	\$227,930	100%	\$227,930	THORNTON CONSTRUCTION J & Q GARAGE & INDUSTRIAL DOORS	81% 19%	\$139,062 \$88,868
745B	WS 15.1 MECHANICAL B-C INFILL BUILDING SHELL	WEATHERTROL MAINTENANCE CORP.	\$5,517,026	19%	\$1,048,235	37%	\$2,044,236	PEOPLE'S PLUMBING GOMEZ QUALITY INSULATION, INC. ARFRAN II, INC.	15% 7%	\$1,646,266 \$37,413 \$360,557
745B	WS 16.1 ELECTRICAL B-C INFILL BUILDING SHELL	DYNALECTRIC COMPANY	\$6,834,145	22%	\$1,503,512	0%	\$9,923	DC ELECTRIC / WITHDREW DKG & ASSOCIATES	22%	\$0 \$9,923
745C	GENERAL CONSTRUCTION EAL BAGGAGE ROOM	ACE CONSTRUCTION	\$448,996	100%	\$448,996	100%	\$448,996	ACE CONSTRUCTION PRESIDENTIAL BUILDERS A C & E PROPERTY AMERICAN CONTRACTING CITY AIR H & D ELECTRIC		\$234,895 \$12,500 \$6,760 \$7,372 \$93,334 \$94,136
745D	B-C TELECOMMUNICATIONS	ENCOMPASS ELECTRICAL	\$689,443	20%	\$137,889	8%	\$55,326	CLEARVIEW ELECTRIC		\$55,326

**CSBE PARTICIPATION REPORT
CONSTRUCTION PROJECTS
Exhibit II**

PROJ	DESCRIPTION	GENERAL CONTRACTOR	CONTRACT VALUE	SBD GOAL %	SBD GOAL VALUE	ACTUAL GOAL -%	GOAL VALUE BREAKDOWN	CSBE - SUBCONTRACTORS	CSBE % SOIA	CSBE CONTRACT VALUE	
	REROUTING										
745E	WS 2.1 ASPHALT PAVING B-C INFILL DEMO C THROAT CONNECTOR CORRIDOR	H & R PAVING, INC.	\$18,850	0%	\$0	0%	\$0	N/A		\$0	
745E	WS 2.1 DEMOLITION B-C INFILL DEMO C THROAT CONNECTOR CORRIDOR	K.D.G. dba WILDCAT	\$1,162,555	28%	\$325,515	9%	\$103,876	GRAY CONSTRUCTION (TERMINATED)	28%	\$103,876	
745E	WS 3.1 CONCRETE AND MASONRY B-C INFILL DEMO C THROAT CONNECTOR CORRIDOR	TJ BUILDERS CORP.	\$785,583	27%	\$212,107	26%	\$202,373	DALECOM CONSTRUCTION	27%	\$202,373	
745E	WS 5.1 METALS B-C INFILL DEMO C THROAT CONNECTOR CORRIDOR	SNAPP INDUSTRIES	\$42,000	0%	\$0	0%	\$0	N/A		\$0	
745E	WS 5.1 METALS B-C INFILL DEMO C THROAT CONNECTOR CORRIDOR	METALLIC ENGINEERING	\$578,728	0%	\$0	0%	\$0	N/A		\$0	
745E	WS 7.1 ROOFING B-C INFILL DEMO C THROAT CONNECTOR CORRIDOR	ADVANCED ROOFING, INC.	\$440,549	0%	\$0	0%	\$0	N/A		\$0	
745E	WS 7.1 ROOFING B-C INFILL DEMO C THROAT CONNECTOR CORRIDOR	ADVANCED ROOFING, INC.	\$585,246	0%	\$0	0%	\$0	N/A		\$0	
745E	WS 9.1 FINISHES B-C INFILL DEMO C THROAT CONNECTOR CORRIDOR	GRAY CONSTRUCTION (TERMINATED)	\$1,756,141	100%	\$1,756,141	100%	\$1,756,141	GRAY CONSTRUCTION	100%	\$1,756,141	
745E	WS 9.1 FINISHES B-C INFILL DEMO C THROAT CONNECTOR CORRIDOR	DOZIER & DOZIER CONSTRUCTION	\$569,340	100%	\$569,340	100%	\$569,340	DOZIER & DOZIER CARLOS GUILLEN DRYWALL & PAINTING		\$530,064 \$39,276	
745E	WS 9.1 FINISHES B-C INFILL DEMO C THROAT CONNECTOR CORRIDOR	SUPREME CEILING & INTERIOR, INC.	\$67,478	100%	\$67,478	100%	\$67,478	SUPREME CEILING & INTERIOR, INC.		\$67,478	
745E	WS 15.1 MECHANICAL B-C INFILL DEMO C THROAT CONNECTOR CORRIDOR	MEGEN CORPORATION (TERMINATED)	\$443,971	26%	\$115,432	18%	\$78,719	DODEC, INC. TASCO PLUMBING		\$41,118 \$37,601	
745E	WS 15.1 MECHANICAL B-C INFILL DEMO C THROAT CONNECTOR CORRIDOR	JOHN J. KIRLIN	\$4,418,515	26%	\$1,148,814	4%	\$195,000	AL HILL ENTERPRISES CORP.	29%	\$195,000	

**CSBE PARTICIPATION REPORT
CONSTRUCTION PROJECTS
Exhibit II**

PROJ	DESCRIPTION	GENERAL CONTRACTOR	CONTRACT VALUE	SBD GOAL %	SBD GOAL VALUE	ACTUAL GOAL -%	GOAL VALUE BREAKDOWN	CSBE - SUBCONTRACTORS	CSBE % SOIA	CSBE CONTRACT VALUE
745E	WS 15.1 MECHANICAL B-C INFILL DEMO C THROAT CONNECTOR CORRIDOR	SANTA ROSA ALL-WEATHER INSULATION	\$24,000	0%	\$0	0%	\$0	N/A		\$0
745E	WS 16.1 ELECTRICAL B-C INFILL DEMO C THROAT CONNECTOR CORRIDOR	DYNALECTRIC COMPANY	\$4,953,889	22%	\$1,089,856	25%	\$1,257,000	DC ELECTRIC	22%	\$1,257,000
745E/ 8465E	TEMPORARY WALLS	MJG BUILDERS, INC.	\$5,123	100%	\$5,123	100%	\$5,123	MJG BUILDERS, INC.		\$5,123
746A	WS 6.1 MILLWORK B-C INFILL INTERIOR FINISH	NKI, INC.	\$32,240	20%	\$6,448	0%	\$0	CREATIVE HOME BY DESIGN	20%	\$0
746B	B-C 4th LEVEL STATION ADMINISTRATION	MJG BUILDERS, INC.	\$673,990	100%	\$673,990	100%	\$673,990	MJG BUILDERS, INC. COMMERCIAL INTERIOR CONTRACTOR COMFORT TECH A/C PGC MECHANICAL DC ELECTRIC		\$411,450 \$21,770 \$81,800 \$4,970 \$154,000
747A	A-B INFILL SELECTIVE DEMOLITION & UTILITIES RELOCATION	CARIVON CONSTRUCTION COMPANY	\$5,457,941	33.72%	\$1,840,418	41%	\$2,258,029	CARIVON CONSTRUCTION QUEEN CONTRACT INTERIORS, INC. ARFRAN II, INC. COMFORT TECH A/C/ CITY AIR POWER PRO <i>MIAMI DESIGN BUILDERS, INC.</i> <i>CITY AIR</i>	16.86% 2.06% 4.00% 5.00% 15.90%	\$815,855 \$77,050 \$190,152 \$321,238 \$853,734
747D	A-B PRE-DEMOLITION	CROMPTON CONSTRUCTION	\$12,703,500	21.30%	\$2,705,846	22.0%	\$2,794,978	AVENTURA ENGINEERING ALLIED CONTRACTORS, INC.	10.30% 15.30%	\$1,069,622 \$1,725,356
747F	CONCOURSE "A" A/A RELOCATION INFRA-STRUCTURE	DYNALECTRIC COMPANY	\$192,490	0%	\$0	0%	\$0	N/A		\$0
754A	A-B OTHER AIRLINES ATO SUPPORT	M C CONSTRUCTION	\$5,652,585	21%	\$1,187,043	32%	\$1,786,717	H & D ELECTRIC TASCO PLUMBING EVERETT PAINTING		\$1,659,808 \$57,909 \$69,000
754B	CREDIT UNION & MISCELLANEOUS SPACES	DALECOM CONSTRUCTION	\$269,797	16%	\$43,168	100%	\$269,797	DALECOM CONSTRUCTION UNITECH MECHANICAL SYSTEMS COMMERCIAL INTERIOR CONTRACTOR SOLARES ELECTRIC		\$138,732 \$27,500 \$21,700 \$81,865

**CSBE PARTICIPATION REPORT
CONSTRUCTION PROJECTS
Exhibit II**

PROJ	DESCRIPTION	GENERAL CONTRACTOR	CONTRACT VALUE	SBD GOAL %	SBD GOAL VALUE	ACTUAL GOAL -%	GOAL VALUE BREAKDOWN	CSBE - SUBCONTRACTORS	CSBE % SOIA	CSBE CONTRACT VALUE
755A	B-FEDERAL INSPECTION SERVICES TEMPORARY REMODEL	CROMPTON CONSTRUCTION	\$5,850,165	19%	\$1,111,531	31%	\$1,822,781	ABSOLUTE DEMOLITION CORAL GABLES GLASS & MIRROR MJG BUILDERS, INC. COMMERCIAL INTERIOR CONTRACTOR PGC MECHANICAL DC ELECTRIC	2.00% 0.32% 2.86% 2.90% 0.34% 14.45%	\$132,000 \$21,316 \$144,793 \$167,169 \$19,910 \$1,337,593
756B	A-C CONCESSIONS & RESTROOMS	C. TARAFA CONTRACTING	\$1,351,741	100%	\$1,351,741	100%	\$1,351,741	C. TARAFA CONTRACTING ESSENTIAL ELECTRIC		\$1,124,933 \$226,808
762A	PASSENGER LOADING BRIDGES	AMERIBRIDGE SERVICES	\$945,053	7%	\$66,154	13%	\$122,714	COOPER CONTRACTING A C & E PROPERTY COMMERCIAL INTERIOR CONTRACTOR		\$57,158 \$23,625 \$41,931
763A &763B	PRECONDITIONED AIR SYSTEMS & 400 HZ SYSTEM	JOHN J. KIRLIN	\$15,673,109	5.37%	\$841,646	4.7%	\$738,386	DODEC, INC. AL HILL ENTERPRISES CORP.	4.80% 0.65%	\$694,396 \$43,990
766B	TEMPORARY BAGGAGE SYSTEM	GRAY CONSTRUCTION	\$653,270	27%	\$176,383	43%	\$283,257	THE SANDY CORPORATION GRAY CONSTRUCTION RANDAZZO ELECTRICAL SERVICES H & D ELECTRIC		\$49,500 \$109,436 \$121,390 \$2,931
767A	CONCOURSE A & B GATE REWIRE	KALEX CONSTRUCTION	\$1,040,409	23%	\$239,294	47%	\$491,438	CORAL GABLES GLASS COMMERCIAL INTERIOR CONTRACTOR EVERETT PAINTING THE SANDY CORPORATION PGC MECHANICAL CLEARVIEW ELECTRICAL		\$23,000 \$15,617 \$6,048 \$6,500 \$10,810 \$429,463
768A	INTERIOR RELOCATIONS AT CONCOURSE D	GRAY CONSTRUCTION	\$4,842,002	15%	\$726,300	23%	\$1,134,893	H & D ELECTRIC		\$1,134,893
768B	EAGLE BUS DRIVE	T.G.S.V.	\$862,146	7%	\$60,350	8%	\$69,827	PGC MECHANICAL RANDAZZO ELECTRICAL SERVICES		\$9,300 \$60,527
768C	REMODEL / RELOCATION OF AIRCRAFT MAIN - TENANCE & CONCOURSE LEVEL	M C CONSTRUCTION	\$1,543,182	13%	\$200,614	33%	\$510,264	PRESIDENTIAL BUILDERS PGC MECHANICAL H & D ELECTRIC		\$17,487 \$71,779 \$420,998
768C/ 8465E	POINT OF SALE	MJG BUILDERS	\$154,519	100%	\$154,519	100%	\$154,519	MJG BUILDERS COMMERCIAL INTERIOR CONTRACTOR COMFORT TECH DC ELECTRIC, INC.		\$113,794 \$3,225 \$2,500 \$35,000

**CSBE PARTICIPATION REPORT
CONSTRUCTION PROJECTS
Exhibit II**

PROJ	DESCRIPTION	GENERAL CONTRACTOR	CONTRACT VALUE	SBD GOAL %	SBD GOAL VALUE	ACTUAL GOAL -%	GOAL VALUE BREAKDOWN	CSBE - SUBCONTRACTORS	CSBE % SOIA	CSBE CONTRACT VALUE
769A	APM MAINTENANCE FACILITY FINISH OUT	AVENTURA ENGINEERING	\$3,769,623	100%	\$3,769,623	100%	\$3,769,623	AVENTURA ENGINEERING WARREN FENCE COMPANY L A W CONSTRUCTION/TALMAC, INC. DKG & ASSOCIATES BEST GARAGE & INDUSTRIAL DOORS CREATIVE HOME BY DESIGN FRANKLIN FLOORING SUPREME CEILING & INTERIOR, INC. LISMARC, INC. ARFRAN II, INC. PGC MECHANICAL JACARANDA/COMFORT TECH A/C H & D ELECTRIC/TERMINATED DC ELECTRIC, INC. MORAN /AVENTURA ENGINEERING DR. MARBLE/ AVENTURA ENGINEERING	29.52% 0.63% 3.51% 11.37% 0.66% 0.32% 1.00% 1.69% 1.61% 4.50% 2.96% 11.84% 16.39% 3.84% 10.95% 3.05%	\$1,737,217 \$0 \$110,000 \$368,609 \$13,500 \$10,330 \$31,695 \$53,558 \$51,200 \$83,725 \$94,378 \$377,445 \$382,728 \$455,238
771A	"E" HEADHOUSE MODIFICATIONS GATES 32, 33,34 & 35	MERKURY DEVELOPMENT	\$523,738	100%	\$523,738	100%	\$523,738	MERKURY DEVELOPMENT ROBERTS TRAFFIC CORP. SOLARES ELECTRIC, INC.		\$476,289 \$8,780 \$38,669
771B	DEPARTMENT OF STATE VAULT RELOCATION	HF CONTRACTORS	\$964,197	100%	\$964,197	100%	\$964,197	HF CONTRACTORS LHP GROUP, INC. GALLO WINDOW CORP. AMERICAN CONTRACTING, INC. ALEX FIRE PROTECTION MIKE DESIGN MARBLE & TILE SUPREME CEILING & INTERIOR, INC. A C & E PROPERTY MAINTENANCE AMERICAN CONTRACTING, INC. COMFORT TECH A/C ACCURA ELECTRIC CONTRACTOR		\$641,473 \$12,885 \$5,780 \$25,750 \$13,500 \$5,210 \$3,504 \$13,800 \$13,750 \$46,905 \$181,640
771C-1	MDAD PLB & CONVEYOR SHOPS RELOCATION	ACE CONSTRUCTION	\$1,149,139	31%	\$356,233	100%	\$1,149,139	ACE CONSTRUCTION ARFRAN II, INC. PEOPLE'S PLUMBING, INC. COMFORT TECH A/C POWER PRO		\$643,373 \$76,050 \$76,056 \$164,700 \$188,960
773B-1	EMERGENCY PROJECT CONCOURSE B	ACE CONSTRUCTION	\$762,667	100%	\$762,667	100%	\$762,667	ACE CONSTRUCTION H & D ELECTRIC		\$410,937 \$351,730
773B-2	CLUB AMERICA RELOCATION	CROMPTON CONSTRUCTION	\$740,714	17%	\$125,921	26%	\$190,014	CORAL GABLES GLASS PGC MECHANICAL H & D ELECTRIC		\$3,195 \$42,677 \$144,142

**CSBE PARTICIPATION REPORT
CONSTRUCTION PROJECTS
Exhibit II**

PROJ	DESCRIPTION	GENERAL CONTRACTOR	CONTRACT VALUE	SBD GOAL %	SBD GOAL VALUE	ACTUAL GOAL -%	GOAL VALUE BREAKDOWN	CSBE - SUBCONTRACTORS	CSBE % SOIA	CSBE CONTRACT VALUE
773B-1	EMERGENCY PROJECT CONCOURSE A	AVENTURA ENGINEERING	\$22,276	100%	\$22,276	100%	\$22,276	AVENTURA ENGINEERING		\$22,276
773B-5	EMERGENCY PROJECT CONCOURSE E	ACE CONSTRUCTION	\$39,000	100%	\$39,000	100%	\$39,000	ACE CONSTRUCTION		\$39,000
773C	ROOF TOP COMMUNICATIONS CONDUIT	DYNALECTRIC COMPANY	\$3,124,464	11%	\$343,691	12%	\$363,255	DKG & ASSOCIATES C. L. ELIAS CONSTRUCTION	13.40% 1.60%	\$270,813 \$92,442
773E	AMERICAN AIRLINES STORES RELOCATION	AVENTURA ENGINEERING	\$1,133,285	100%	\$1,133,285	100%	\$1,133,285	AVENTURA ENGINEERING R.B.S. ENTERPRISES, INC. J & Q GARAGE & INDUSTRIAL DOORS MIKE DESIGN MARBLE & TILE SUPREME CEILING & INTERIOR, INC. PEOPLE'S PLUMBING, INC. CITY AIR A/C H & D ELECTRIC		\$705,116 \$4,556 \$28,800 \$6,614 \$4,642 \$10,211 \$79,280 \$294,067
773F	SKY CHEFS STORAGE FACILITY	THORNTON CONSTRUCTION COMPANY, INC.	\$150,127	100%	\$150,127	93%	\$140,198	THORNTON CONSTRUCTION CO., INC. SUPREME CEILING & INTERIOR, INC. S I PLUMBING, INC. CARIBBEAN AIR CONDITIONING F. L. P. ENTERPRISES, INC.		\$129,028 \$1,241 \$7,447 \$2,482 \$0
773G	AIRCRAFT MAINTENANCE RELOCATION	THORNTON CONSTRUCTION COMPANY, INC.	\$610,650	100%	\$610,650	100%	\$610,650	THORNTON CONSTRUCTION CO., INC. SUPREME CEILING & INTERIOR, INC. MIKE DESIGN MARBLE & TILE SEWELL'S PROFESSIONAL PAINTING S I PLUMBING, INC. UNITECH MECHANICAL SYSTEMS SURE ELECTRIC CONTRACTORS		\$436,804 \$9,186 \$6,835 \$21,080 \$12,744 \$30,557 \$93,443
773H	TICKET LIFT AGENTS BREAKROOM	CROMPTON CONSTRUCTION	\$1,192,045	27%	\$321,852	30%	\$363,162	PGC MECHANICAL DC ELECTRIC, INC.		\$3,200 \$359,962
773 I	PHYSICAL THERAPY	C.TARAFI CONTRACTING	\$326,861	100%	\$326,861	89%	\$292,239	C.TARAFI CONTRACTING F. L. P. ENTERPRISES, INC.		\$292,239 \$0
773J	EMPLOYEE SERVICE CENTER & CSM OFFICES	BMA CONSTRUCTION, INC.	\$1,093,388	31%	\$338,950	85%	\$931,388	BMA CONSTRUCTION, INC. F. L. P. ENTERPRISES, INC.		\$931,388 \$0
775A	D-EXTENSION PREMISE DISTRIBUTION SYSTEM	DYNALECTRIC COMPANY	\$3,895,974	19%	\$740,235	11%	\$433,375	DC ELECTRIC, INC.	19.00%	\$433,375

**CSBE PARTICIPATION REPORT
CONSTRUCTION PROJECTS
Exhibit II**

PROJ	DESCRIPTION	GENERAL CONTRACTOR	CONTRACT VALUE	SBD GOAL %	SBD GOAL VALUE	ACTUAL GOAL -%	GOAL VALUE BREAKDOWN	CSBE - SUBCONTRACTORS	CSBE % SOIA	CSBE CONTRACT VALUE
775B	C-D PREMISES DISTRIBUTION SYSTEM	DYNALECTRIC COMPANY	\$6,931,958	21%	\$1,455,711	18%	\$1,226,770	DC ELECTRIC, INC.	21.00%	\$1,226,770
776A-1	DUTY FREE & MDAD STORAGE	ABC CONSTRUCTION, INC.	\$594,395	100%	\$594,395	100%	\$594,395	ABC CONSTRUCTION, INC. DKG & ASSOCIATES SUPREME CEILING & INTERIOR, INC. LISMARC, INC. ARFRAN II, INC. PLUMBERS ENTERPRISE CORP. CITY AIR A/C STATEWIDE/SOLARES ELECTRIC, INC. ALEX FIRE PROTECTION	59.90% 3.90% 1.10% 2.50% 4.20% 0.08% 8.70% 14.50% 4.40%	\$407,987 \$20,750 \$6,128 \$13,400 \$21,800 \$4,500 \$45,520 \$74,310
776A-2	CLUB AMERICA STORAGE / WORLDWIDE / EMERGENCY BUS STATION	CUESTA CONSTRUCTION CORP.	\$660,376	100%	\$660,376	50%	\$331,598	CUESTA CONSTRUCTION ALEX FIRE PROTECTION, INC. CARLOS GUILLEN PAINTING & DRYWALL UNITECH MECHANICAL SYSTEMS SOLARES ELECTRIC		\$113,667 \$10,550 \$64,100 \$22,438 \$120,843
776A-3	IN-TRANSIT WAITING ROOM	CUESTA CONSTRUCTION CORP.	\$648,113	100%	\$648,113	100%	\$648,113	CUESTA CONSTRUCTION ALEX FIRE PROTECTION, INC. PLUMBERS ENTERPRISE CORP. UNITECH MECHANICAL SYSTEMS SOLARES ELECTRIC		\$453,555 \$7,500 \$42,418 \$19,100 \$125,540
776B-1/	LAB TICKET COUNTER & OFFICES	E.L.C.I. CONSTRUCTION GROUP, INC.	\$606,565	100%	\$606,565	100%	\$606,565	E.L.C.I. CONSTRUCTION GROUP, INC. ARFRAN II, INC. CERTIFIED HVAC SERVICES, INC H & D ELECTRIC		\$401,263 \$11,929 \$41,215 \$152,158
776B-3/ 8465E	MARTINAIR	ACE CONSTRUCTION	\$161,498	100%	\$161,498	100%	\$161,498	ACE CONSTRUCTION SUPREME CEILING & INTERIOR, INC. ARFRAN II, INC. JACARANDA AIR OF MIAMI H & D ELECTRIC		\$112,419 \$3,646 \$4,212 \$15,616 \$25,605
776B-4/ 8465E	VIRGIN ATLANTIC	DOZIER & DOZIER CONSTRUCTION, INC.	\$353,537	100%	\$353,537	100%	\$353,537	DOZIER & DOZIER C&F DECORATING SERVICES CREATIVE HOME BY DESIGN DOME ENTERPRISES SUPREME CEILING & INTERIOR, INC. COMMERCIAL INTERIOR CONTRACTOR ARFRAN II, INC. APEX A/C CONTRACTORS H & D ELECTRIC		\$136,253 \$13,000 \$15,665 \$43,486 \$6,544 \$7,810 \$6,133 \$5,421 \$119,226

**CSBE PARTICIPATION REPORT
CONSTRUCTION PROJECTS
Exhibit II**

PROJ	DESCRIPTION	GENERAL CONTRACTOR	CONTRACT VALUE	SBD GOAL %	SBD GOAL VALUE	ACTUAL GOAL -%	GOAL VALUE BREAKDOWN	CSBE - SUBCONTRACTORS	CSBE % SOIA	CSBE CONTRACT VALUE
776B-5/ 8465E	AERO MEXICO / AERO-CONTINENTE	HF CONTRACTORS	\$421,397	100%	\$421,397	100%	\$421,397	HF CONTRACTORS SUPREME CEILING & INTERIOR, INC. ARFRAN II, INC. COMFORT TECH A/C ACCURA ELECTRIC CONTRACTOR		\$315,304 \$8,742 \$8,400 \$19,500 \$69,451
776B-7/ 8465E	AIR FRANCE OFFICE & TICKET COUNTER RELOCATION	C.L. ELIAS CONSTRUCTION	\$688,638	100%	\$688,638	96%	\$662,413	C.L. ELIAS CONSTRUCTION FENCE CONNECTION DKG & ASSOCIATES CARLOS GUILLEN DRYWALL & PAINTING SUPREME CEILING & INTERIOR, INC. FRANKLIN FLOORING CREATIVE HOME BY DESIGN ARFRAN II, INC. COMFORT TECH A/C DC ELECTRIC, INC.		\$295,253 \$4,500 \$7,815 \$42,835 \$15,656 \$35,592 \$49,680 \$13,400 \$25,576 \$172,106
776B-8/ 8465E	AIRPORT SERVICE INTER- NATIONAL GROUP RE- LOCATION	TRINTEC CONSTRUCTION	\$309,371	100%	\$309,371	100%	\$309,371	TRINTEC CONSTRUCTION PRADERE MANUFACTURING CORP. SUPREME CEILING & INTERIOR, INC. QUEEN CONTRACT INTERIORS, INC. ARFRAN II, INC. PEOPLE'S PLUMBING, INC. COMFORT TECH A/C H & D ELECTRIC		\$184,126 \$27,843 \$8,109 \$5,103 \$14,279 \$8,737 \$21,300 \$39,874
776B-9/ 8465E	AA MAINTENANCE & FUEL VENDOR RELOCATION	E.L.C.I. CONSTRUCTION GROUP, INC.	\$229,835	100%	\$229,835	100%	\$229,835	E.L.C.I. CONSTRUCTION GROUP, INC.		\$229,835
776C-1 8465E	BAGGAGE CONCESSION CONCOURSE 'E'	E.L.C.I. CONSTRUCTION GROUP, INC.	\$219,883	100%	\$219,883	100%	\$219,883	E.L.C.I. CONSTRUCTION GROUP, INC. BEST GARAGE DOORS FRANKLIN FLOORING ARFRAN II, INC. COMFORT TECH A/C ACCURA ELECTRIC CONTRACTOR		\$121,788 \$2,943 \$5,228 \$4,950 \$26,975 \$58,000
776C-6 & 776H	DECISION ONE OFFICES RELOCATION / AA PASSENGER SERVICES OFFICES RELOCATION	ALLIED CONTRACTORS, INC.	\$228,502	100%	\$228,502	100%	\$228,502	ALLIED CONTRACTORS, INC. FRANKLIN FLOORING ARFRAN II, INC. SOLO AIR CONDITIONING ACCURA ELECTRIC CONTRACTOR	62.00% 2.80% 3.50% 1.70% 30.00%	\$142,453 \$6,617 \$7,700 \$3,360 \$68,372
776F 8465E	UNICCO STORAGE DOLPHIN GARAGE	HF CONTRACTORS	\$237,732	100%	\$237,732	100%	\$237,732	HF CONTRACTORS ARFRAN II, INC. PLUMBERS ENTERPRISE, CORP. COMFORT TECH A/C POWER PRO <i>S.I. PLUMBING, INC. (WITHDRAWN)</i>	64.91% 5.80% 5.43% 22.17% 1.70%	\$158,584 \$13,185 \$5,020 \$11,990 \$48,953

**CSBE PARTICIPATION REPORT
CONSTRUCTION PROJECTS
Exhibit II**

PROJ	DESCRIPTION	GENERAL CONTRACTOR	CONTRACT VALUE	SBD GOAL %	SBD GOAL VALUE	ACTUAL GOAL -%	GOAL VALUE BREAKDOWN	CSBE - SUBCONTRACTORS	CSBE % SOIA	CSBE CONTRACT VALUE
776G 8465E	A A BAGGAGE SERVICES	ROMANO BROTHERS CONSTRUCTION	\$527,900	100%	\$527,900	100%	\$527,900	ROMANO BROTHERS ARFRAN II, INC. POWER PRO		\$424,517 \$14,700 \$88,683
776I-1 & 2 8465E	AEROPOSTAL OFFICE RELOCATION / AVIANCA OFFICE RELOCATION	ABC CONSTRUCTION	\$219,403	100%	\$219,403	100%	\$219,403	ABC CONSTRUCTION ARFRAN II, INC. PGC MECHANICAL COMFORT TECH A/C POWER PRO	71% 2.60% 0.07% 2.50% 23.20%	\$163,843 \$5,100 \$1,400 \$4,900 \$44,160
776J 8465E	A B M JANITORIAL	E.L.C.I. CONSTRUCTION GROUP, INC.	\$135,667	100%	\$135,667	100%	\$135,667	E.L.C.I. CONSTRUCTION GROUP, INC. WARREN FENCE FRANKLIN FLOORING SUPREME CEILINGS ARFRAN II, INC. COMFORT TECH A/C DC ELECTRIC, INC.		\$72,203 \$2,400 \$3,612 \$5,760 \$4,702 \$4,870 \$42,120
776L 8465E	INS OFFICES	ABC CONSTRUCTION	\$62,421	100%	\$62,421	100%	\$62,421	ABC CONSTRUCTION ARFRAN II, INC. PGC MECHANICAL COMFORT TECH A/C DC ELECTRIC, INC.		\$35,391 \$1,600 \$1,095 \$9,690 \$14,645
776M 8465E	INS PASS AND POST OFFICE MAIL DROP OFF	HF CONTRACTORS	\$247,893	100%	\$247,893	100%	\$247,893	HF CONTRACTORS CREATIVE HOME BY DESIGN ARFRAN II, INC. COMFORT TECH A/C POWER PRO	62.87% 6.88% 1.76% 12.92% 15.57%	\$162,968 \$15,650 \$4,450 \$29,400 \$35,425
776N-1	MDAD SPECIAL PROJECTS TENANT RELOCATIONS	DODEC, INC.	\$449,801	100%	\$449,801	100%	\$449,801	DODEC, INC. BEST FIRE SPRINKLER CORP. PGC MECHANICAL POWER PRO	66.00% 3.50% 5.50% 25.00%	\$294,552 \$14,840 \$25,400 \$115,009
776N-2	AA CABIN SERVICE RELOCATION	ABC CONSTRUCTION	\$416,926	100%	\$416,926	100%	\$416,926	ABC CONSTRUCTION CREATIVE HOME BY DESIGN ARFRAN II, INC. PGC MECHANICAL COMFORT TECH A/C SOLARES ELECTRIC	65.50% 4.50% 1.20% 1.40% 9.10% 18.30%	\$284,188 \$14,188 \$4,750 \$5,400 \$36,000 \$72,400
776N-3	MDAD RAMP CONTROL TOWER RELOCATION	AVENTURA ENGINEERING	\$292,128	100%	\$292,128	100%	\$292,128	AVENTURA ENGINEERING CREATIVE HOME BY DESIGN ARFRAN II, INC.	53.96% 14.00% 1.57%	\$162,923 \$39,265 \$4,400

**CSBE PARTICIPATION REPORT
CONSTRUCTION PROJECTS
Exhibit II**

PROJ	DESCRIPTION	GENERAL CONTRACTOR	CONTRACT VALUE	SBD GOAL %	SBD GOAL VALUE	ACTUAL GOAL -%	GOAL VALUE BREAKDOWN	CSBE - SUBCONTRACTORS	CSBE % SOIA	CSBE CONTRACT VALUE
								COMFORT TECH A/C POWER PRO	4.39% 24.98%	\$12,300 \$73,240
776N-4	MDAD LOCKSMITH/PAINT-SHOP/U.S. CUSTOMS BORDER PROTECTION PATROL TENANT RELOCATION	TRINTEC CONSTRUCTION	\$495,824	100%	\$495,824	100%	\$495,824	TRINTEC CONSTRUCTION QUEEN CONTRACT INTERIORS, INC. ARFRAN II, INC. PGC MECHANICAL COMFORT TECH A/C POWER PRO	69.00% 2.00% 4.00% 9.00% 16.00%	\$316,143 \$6,400 \$19,800 \$23,535 \$45,409 \$84,537
776N-5 8465E	LGS SKY CHEFS & AA UNION OFFICE RELOCATION	DODEC, INC.	\$200,458	100%	\$200,458	100%	\$200,458	DODEC, INC. BEST FIRE SPRINKLER CORP. PGC MECHANICAL POWER PRO	80% 3% 4% 13%	\$160,113 \$7,200 \$8,700 \$24,445
776N-6	AIRCRAFT MAINTENANCE FACILITY TENANT RELOCATION	AVENTURA ENGINEERING	\$154,293	100%	\$154,293	100%	\$154,293	AVENTURA ENGINEERING CREATIVE HOME BY DESIGN RUBEN ELECTRIC TECH INC.	65.60% 17.40% 17.00%	\$102,465 \$26,530 \$25,298
790A	REMODEL BLDG # 3030	TURNER-AUSTIN	\$3,336,915	27%	\$900,967	51%	\$1,687,471	AMERICAN CONTRACTING AMERICAN CONTRACTING COMMERCIAL INTERIOR CONTRACTOR CORAL GABLES GLASS DOME ENTERPRISES EVERETT PAINTING MIA ELECTRICAL CONTRACTOR H & D ELECTRIC H & D ELECTRIC P & A CONSTRUCTION AVENTURA ENGINEERING IMPACT CONSTRUCTION CO.		\$58,810 \$96,940 \$32,882 \$47,418 \$409,133 \$30,987 \$563,767 \$65,392 \$93,809 \$15,100 \$103,971 \$169,263
790B	CM TRAILER COMPOUND	BCL CONSTRUCTION, INC.	\$1,814,997	100%	\$1,814,997	100%	\$1,814,997	BCL CONSTRUCTION, INC. FENCE CONNECTION, INC. ALL FLORIDA ENGINEERING, INC. M.J.G BUILDERS, INC. PGC MECHANICAL DC ELECTRIC, INC.		\$682,476 \$52,605 \$385,726 \$147,327 \$25,470 \$521,392
			\$862,290,306	17.35%	\$149,631,215	21.90%	\$188,863,458			

CSBE Company XXXX / CSBE Company YYYY indicates substitution of XXXX by YYYY approved by the Department of Business Development

- MDAD AWARDED CONTRACTS
- MDAD ASSIGNED CONTRACTS
- COMPLETED OR TERMINATED

DESIGN PROFESSIONAL CONSULTANT SERVICES (voluntary utilization) - Post-Injunction										
MDAD Project/ Contract No.	Consultant	Current Contract Value	Paid to Date	Overview of M/WBE Participation						
				Type	Voluntary Contract Goal	Work Contracted		Paid to Date		
B703 A4 MIA-703-A-2	URS Corporation	\$2,290,541	100.0%	BBE	0.0%	\$0	5.2%	\$120,000	0.9%	\$21,135
				HBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				WBE	4.7%	\$107,655	9.2%	\$210,000	3.9%	\$89,573
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					4.7%	\$107,655	14.4%	\$330,000	4.8%	\$110,708
B703 A5 MIA-703-A5	URS Corporation Southern	\$20,823,712	71.9%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				WBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					0.0%	\$0	0.0%	\$0	0.0%	\$0
B703D MIA-703D	RO Architects & Planners, Inc.	\$185,872	100.0%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	100.0%	\$185,872	100.0%	\$185,872	100.0%	\$185,872
				WBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					100.0%	\$185,872	100.0%	\$185,872	100.0%	\$185,872
B732 A MIA-732-R-1	T.Y.Lind / H.J. Ross	\$9,899,597	99.6%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	100.0%	\$9,899,597	99.8%	\$9,875,845	99.4%	\$9,836,476
				WBE	0.0%	\$0	0.2%	\$23,752	0.2%	\$23,752
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					100.0%	\$9,899,597	100.0%	\$9,899,597	99.6%	\$9,860,228
B732 A1 MIA-732 A1	T.Y.Lind / H.J. Ross	\$1,693,140	46.5%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	100.0%	\$1,693,140	100.0%	\$1,693,140	46.5%	\$787,576
				WBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					100.0%	\$1,693,140	100.0%	\$1,693,140	46.5%	\$787,576
B739 A MIA-739-R-1	Harper Partners / Perez & Perez	\$9,200,344	100.0%	BBE	10.0%	\$920,034	1.5%	\$137,163	1.5%	\$134,690
				HBE	14.0%	\$1,288,048	34.6%	\$3,187,240	34.2%	\$3,145,505
				WBE	7.0%	\$644,024	5.7%	\$520,659	5.4%	\$499,442
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					31.0%	\$2,852,107	41.8%	\$3,845,062	41.1%	\$3,779,637
B739 A2 B739A2	Perez / Harper	\$130,000	93.3%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				WBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					0.0%	\$0	0.0%	\$0	0.0%	\$0
B739 C MIA-739 C	Wolfberg Alvarez and Partners, Inc.	\$6,764,854	90.2%	BBE	5.4%	\$365,302	2.1%	\$141,830	2.0%	\$134,860
				HBE	0.0%	\$0	0.3%	\$21,115	0.3%	\$21,115
				WBE	4.9%	\$331,478	2.4%	\$164,179	2.1%	\$145,430
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					10.3%	\$696,780	4.8%	\$327,124	4.5%	\$301,405
B739 C1 MIA-739 C1	Wolfberg Alvarez and Partners, Inc.	\$0	0.0%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				WBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					0.0%	\$0	0.0%	\$0	0.0%	\$0
B739 C2 MIA-739 C2	Sequeira & Gavarrete, P.A.	\$0	0.0%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				WBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					0.0%	\$0	0.0%	\$0	0.0%	\$0
B740 A MIA-740-R-1	MC Harry Associates	\$10,316,114	98.8%	BBE	10.0%	\$1,031,611	3.6%	\$375,100	3.6%	\$375,100
				HBE	13.0%	\$1,341,095	15.2%	\$1,567,955	13.7%	\$1,417,866
				WBE	8.0%	\$825,289	3.0%	\$307,623	2.3%	\$240,226
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					31.0%	\$3,197,995	21.8%	\$2,250,678	19.7%	\$2,033,192
B746 A MIA-746-R-3	Bermello Ajamil & Partners, Inc.	\$11,662,240	103.0%	BBE	10.0%	\$1,166,224	2.6%	\$301,522	2.6%	\$301,522
				HBE	5.0%	\$583,112	3.7%	\$431,486	3.7%	\$426,867
				WBE	15.0%	\$1,749,336	22.5%	\$2,625,748	22.0%	\$2,565,048
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					30.0%	\$3,498,672	28.8%	\$3,358,756	28.2%	\$3,293,436
B747 A MIA-747-R-1	Leo A. Daly Company	\$16,587,388	100.0%	BBE	2.5%	\$414,685	2.0%	\$339,412	2.0%	\$339,327
				HBE	36.0%	\$5,971,460	22.6%	\$3,745,339	21.8%	\$3,617,849
				WBE	9.0%	\$1,492,865	1.8%	\$295,217	1.8%	\$295,217
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					47.5%	\$7,879,009	26.4%	\$4,379,968	25.6%	\$4,252,393
B747 B1 MIA-747B1	Perez & Perez Architects Planners, Inc.	\$666,361	100.0%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	100.0%	\$666,361	100.0%	\$666,361	100.0%	\$666,361
				WBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					100.0%	\$666,361	100.0%	\$666,361	100.0%	\$666,361
B756	Rodriguez & Quiroga	\$7,402,824	61.6%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	100.0%	\$7,402,824	100.0%	\$7,402,824	61.6%	\$4,559,936
				WBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					100.0%	\$7,402,824	100.0%	\$7,402,824	61.6%	\$4,559,936
B761 A1 MIA-761 A	The Russell Partnership, Inc.	\$3,320,167	66.0%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	100.0%	\$3,320,167	100.0%	\$3,320,167	66.0%	\$2,191,805
				WBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					100.0%	\$3,320,167	100.0%	\$3,320,167	66.0%	\$2,191,805
B761 A MIA-761 A	Zyscovich, Inc.	\$2,121,037	100.0%	BBE	5.9%	\$125,141	9.7%	\$205,100	5.2%	\$111,187
				HBE	14.1%	\$299,066	23.1%	\$490,000	10.7%	\$227,275
				WBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					20.0%	\$424,207	32.8%	\$695,100	16.0%	\$338,462

DESIGN PROFESSIONAL CONSULTANT SERVICES (voluntary utilization) - Post-Injunction										
MDAD Project/ Contract No.	Consultant	Current Contract Value	Paid to Date	Overview of M/WBE Participation						
				Type	Voluntary Contract Goal	Work Contracted	Paid to Date			
B766 D MIA-766-R-4	Hammond and Associates, Inc.	\$13,993	100.0%	BBE	100.0%	\$13,993	100.0%	\$13,993	100.0%	\$13,993
				HBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				WBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					100.0%	\$13,993	100.0%	\$13,993	100.0%	\$13,993
B769 A 769-R-1	MIA- Gurri Matute, PA	\$758,852	100.0%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	23.7%	\$179,848	23.7%	\$179,848	23.7%	\$179,848
				WBE	76.3%	\$579,004	76.3%	\$579,004	76.3%	\$579,004
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					100.0%	\$758,852	100.0%	\$758,852	100.0%	\$758,852
B769 A2 MIA-769 A2	Gurri Matute, PA	\$20,260	100.0%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				WBE	100.0%	\$20,260	345.5%	\$70,000	100.0%	\$20,260
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					100.0%	\$20,260	345.5%	\$70,000	100.0%	\$20,260
B771 A 771-R-2	MIA- The Architects Hall Designers, Inc.	\$295,593	100.0%	BBE	81.0%	\$239,430	81.0%	\$239,430	81.0%	\$239,430
				HBE	8.0%	\$23,647	8.0%	\$23,647	8.0%	\$23,647
				WBE	11.0%	\$32,515	11.0%	\$32,515	11.0%	\$32,515
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					100.0%	\$295,593	100.0%	\$295,593	100.0%	\$295,593
B771 B 771-R-1	MIA- Alleguez and Associates, Inc.	\$177,515	100.0%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				WBE	100.0%	\$177,515	100.0%	\$177,515	100.0%	\$177,515
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					100.0%	\$177,515	100.0%	\$177,515	100.0%	\$177,515
B771 C MIA-771 C	RO Architects & Planners, Inc.	\$241,308	100.0%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	100.0%	\$241,308	100.0%	\$241,308	100.0%	\$241,308
				WBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					100.0%	\$241,308	100.0%	\$241,308	100.0%	\$241,308
B773 A 773-R-2	MIA- Alleguez and Associates, Inc.	\$353,609	51.8%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				WBE	100.0%	\$353,609	100.0%	\$353,609	51.8%	\$183,249
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					100.0%	\$353,609	100.0%	\$353,609	51.8%	\$183,249
B773 J MIA-773-J	RO Architects & Planners, Inc.	\$96,274	100.0%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	100.0%	\$96,274	100.0%	\$96,274	100.0%	\$96,274
				WBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					100.0%	\$96,274	100.0%	\$96,274	100.0%	\$96,274
B775 A MIA-775 A	Ross & Baruzzini Transportation Serv	\$4,051,593	88.4%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	8.5%	\$344,385	6.2%	\$252,439	5.0%	\$202,779
				WBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					8.5%	\$344,385	6.2%	\$252,439	5.0%	\$202,779
B776 B10 MIA-776 B10	RO Architects & Planners, Inc.	\$102,382	100.0%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	100.0%	\$102,382	100.0%	\$102,382	100.0%	\$102,382
				WBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					100.0%	\$102,382	100.0%	\$102,382	100.0%	\$102,382
B776 B8 MIA-776 B8	Gurri Matute, PA	\$352,765	100.0%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	0.0%	\$0	27.3%	\$96,340	27.3%	\$96,340
				WBE	100.0%	\$352,765	72.7%	\$256,425	72.7%	\$256,425
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					100.0%	\$352,765	100.0%	\$352,765	100.0%	\$352,765
B776 C1 MIA-776 C1	Laura M. Perez & Associates, Inc.	\$76,739	100.0%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				WBE	100.0%	\$76,739	100.0%	\$76,739	100.0%	\$76,739
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					100.0%	\$76,739	919.4%	\$705,530	100.0%	\$76,739
B776 U MIA-776 U	Perez & Perez Architects Planners, Inc.	\$9,000	100.0%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	100.0%	\$9,000	766.7%	\$69,000	766.7%	\$69,000
				WBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					100.0%	\$9,000	766.7%	\$69,000	766.7%	\$69,000
B779 MIA-779	Sequeira & Gavarrete, P.A.	\$484,000	9.2%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				WBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					0.0%	\$0	0.0%	\$0	0.0%	\$0

DESIGN PROFESSIONAL CONSULTANT SERVICES (voluntary utilization) - Post-Injunction										
MDAD Project/ Contract No.	Consultant	Current Contract Value	Paid to Date	Overview of M/WBE Participation						
				Type	Voluntary Contract Goal		Work Contracted		Paid to Date	
B779 J MIA-779 J	T.Y.Lind / H.J. Ross	\$270,585	84.0%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	100.0%	\$270,585	100.0%	\$270,585	84.0%	\$227,276
				WBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					100.0%	\$270,585	100.0%	\$270,585	84.0%	\$227,276

DESIGN PROFESSIONAL CONSULTANT SERVICES (voluntary utilization) - Post-Injunction										
Current Contract Value A	Type	Goals Per Agreement		Voluntary Contract Goals		Work Contracted		Paid to Date		
		C=D/A	D	E=F/A	F	G=H/A	H	Overall Utilization I=K/A	Current Utilization J=K/B	K
		\$110,368,659								
Paid to Date B	BBE	0.0%	\$0	3.9%	\$4,276,421	1.7%	\$1,873,550	1.5%	1.7%	\$1,671,244
	HBE	0.0%	\$0	30.6%	\$33,732,300	30.6%	\$33,733,296	25.5%	28.7%	\$28,137,485
	WBE	0.0%	\$0	6.1%	\$6,743,055	5.2%	\$5,692,985	4.7%	5.3%	\$5,184,395
	SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0	0.0%	0.0%	\$0
\$98,026,586	Total	0.0%	\$0	40.5%	\$44,751,775	37.4%	\$41,299,831	31.7%	35.7%	\$34,993,124

NOTE:

These contracts represent voluntary Minority / Women Business enterprises (M/WBE) utilization because they were advertised after the October 2, 2000 injunction, imposed by the courts, that resulted in the suspension of the M/WBE program for design services.

DESIGN PROFESSIONAL CONSULTANT SERVICES (Pre-Injunction)										
MDAD Project/ Contract No.	Consultant	Current Contract Value	Paid to Date	Overview of MWBE Participation						
				Type	Contract Goal		Work Contracted		Paid to Date	
B702 A MIA-702-R-1	Lea & Elliot, Inc.	\$16,270,953	94.4%	BBE	10%	\$1,627,095	6.9%	\$1,119,630	6.8%	\$1,102,533
				HBE	10%	\$1,627,095	6.9%	\$1,119,630	6.8%	\$1,107,421
				WBE	7%	\$1,138,967	5.5%	\$893,310	5.5%	\$893,310
				SBE	0%	\$0	0.0%	\$0	0.0%	\$0
					27%	\$4,393,157	19.3%	\$3,132,570	19.1%	\$3,103,264
B703 A MIA-703-R-1	URS Greiner, Inc.	\$7,005,032	100.0%	BBE	10%	\$700,503	7.1%	\$500,000	0.0%	\$0
				HBE	12%	\$840,604	10.0%	\$698,000	6.1%	\$428,994
				WBE	10%	\$700,503	7.2%	\$502,500	6.0%	\$422,441
				SBE	0%	\$0	0.0%	\$0	0.0%	\$0
					32%	\$2,241,610	24.3%	\$1,700,500	12.2%	\$851,435
B726 A MIA-726-R-1	Argus Consulting, Inc.	\$4,203,223	100.0%	BBE	10%	\$420,322	3.5%	\$147,172	3.5%	\$147,172
				HBE	30%	\$1,260,967	13.8%	\$579,836	13.7%	\$576,733
				WBE	10%	\$420,322	6.3%	\$266,533	6.1%	\$257,228
				SBE	0%	\$0	0%	\$0	0%	\$0
					50%	\$2,101,612	23.6%	\$993,541	23.3%	\$981,133
B728 A MIA-728-R-1	Williams, Hatfield & Stoner, Inc.	\$523,115	100.0%	BBE	10%	\$52,312	7.7%	\$40,221	7.7%	\$40,221
				HBE	15%	\$78,467	20.1%	\$105,244	19.3%	\$100,979
				WBE	10%	\$52,312	10.8%	\$56,504	9.8%	\$51,488
				SBE	0%	\$0	0%	\$0	0%	\$0
					35%	\$183,090	38.6%	\$201,969	36.8%	\$192,688
B729 A MIA-729-R-1	BND Engineers, Inc.	\$516,740	100.0%	BBE	100%	\$516,740	100.0%	\$516,740	100.0%	\$516,740
				HBE	0%	\$0	0.0%	\$0	0.0%	\$0
				WBE	0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0%	\$0	0%	\$0	0%	\$0
					100%	\$516,740	100.0%	\$516,740	100.0%	\$516,740
B737 A MIA-737-R-1	Wolfberg Alvarez and Partners, Inc.	\$12,110,250	100.0%	BBE	15%	\$1,816,538	7.6%	\$926,238	7.6%	\$926,238
				HBE	15%	\$1,816,538	18.5%	\$2,245,538	18.5%	\$2,244,509
				WBE	10%	\$1,211,025	5.1%	\$613,601	5.1%	\$613,601
				SBE	0%	\$0	0%	\$0	0%	\$0
					40%	\$4,844,100	31.3%	\$3,785,377	31.2%	\$3,784,348
B741 A MIA-741-R-1	Harper Partners, Inc.	\$9,769,152	100.0%	BBE	10%	\$976,915	4.6%	\$445,992	4.6%	\$445,589
				HBE	28%	\$2,735,363	23.9%	\$2,332,100	22.6%	\$2,209,100
				WBE	10%	\$976,915	7.3%	\$712,178	6.6%	\$642,958
				SBE	0%	\$0	0%	\$0	0%	\$0
					48%	\$4,689,193	35.7%	\$3,490,270	33.8%	\$3,297,647
B745 A MIA-745-R-1	Bermello Ajamil & Partners, Inc.	\$10,281,190	100.0%	BBE	10%	\$1,028,119	6.9%	\$704,891	6.9%	\$705,651
				HBE	12%	\$1,233,743	13.6%	\$1,396,069	12.5%	\$1,281,106
				WBE	10%	\$1,028,119	15.1%	\$1,553,766	14.5%	\$1,487,368
				SBE	0%	\$0	0%	\$0	0%	\$0
					32%	\$3,289,981	35.5%	\$3,654,725	34.7%	\$3,568,456
B746 B MIA-746-R-1	Alleguez and Associates, Inc.	\$170,617	100.0%	BBE	0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	0%	\$0	0.0%	\$0	0.0%	\$0
				WBE	100%	\$170,617	100.0%	\$170,617	100.0%	\$170,617
				SBE	0%	\$0	0%	\$0	0%	\$0
					100%	\$170,617	100.0%	\$170,617	100.0%	\$170,617
B754 A MIA-754-R-1	M.C. Harry Associates	\$931,955	100.0%	BBE	15%	\$139,793	3.5%	\$32,704	3.5%	\$32,704
				HBE	15%	\$139,793	16.5%	\$153,310	16.5%	\$153,310
				WBE	15%	\$139,793	2.2%	\$20,261	2.2%	\$20,260
				SBE	0%	\$0	0%	\$0	0%	\$0
					45%	\$419,380	22.1%	\$206,275	22.1%	\$206,274
B755 A MIA-755-R-1	C3TS	\$885,590	100.0%	BBE	10%	\$88,559	5.1%	\$44,938	5.1%	\$44,938
				HBE	15%	\$132,839	19.9%	\$176,654	19.9%	\$176,654
				WBE	10%	\$88,559	4.4%	\$38,958	4.4%	\$38,958
				SBE	0%	\$0	0%	\$0	0%	\$0
					35%	\$309,957	29.4%	\$260,550	29.4%	\$260,550
B763 A MIA-763-R-1	Argus Consulting, Inc.	\$2,132,499	100.0%	BBE	10%	\$213,250	2.9%	\$61,568	2.9%	\$61,568
				HBE	12%	\$255,900	43.7%	\$931,223	43.2%	\$921,542
				WBE	10%	\$213,250	12.6%	\$268,848	11.5%	\$245,907
				SBE	0%	\$0	0%	\$0	0%	\$0
					32%	\$682,400	59.2%	\$1,261,639	57.6%	\$1,229,017
B766 B MIA-766-R-1	Albaari and Associates, P.A.	\$102,347	100.0%	BBE	100%	\$102,347	100.0%	\$102,347	100.0%	\$102,347
				HBE	0%	\$0	0.0%	\$0	0.0%	\$0
				WBE	0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0%	\$0	0%	\$0	0%	\$0
					100%	\$102,347	100.0%	\$102,347	100.0%	\$102,347

DESIGN PROFESSIONAL CONSULTANT SERVICES (Pre-Injunction)										
MDAD Project/ Contract No.	Consultant	Current Contract Value	Paid to Date	Overview of M/WBE Participation						
				Type	Contract Goal		Work Contracted		Paid to Date	
B766 C MIA-766-R-3	Hammond and Associates, Inc.	\$150,954	100.0%	BBE	100%	\$150,954	100.0%	\$150,954	100.0%	\$150,954
				HBE	0%	\$0	0.0%	\$0	0.0%	\$0
				WBE	0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0%	\$0	0%	\$0	0%	\$0
					100%	\$150,954	100.0%	\$150,954	100.0%	\$150,954
B767 A MIA-767-R-1	Locus Architecture	\$111,463	100.0%	BBE	0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	100%	\$111,463	100.0%	\$111,463	100.0%	\$111,463
				WBE	0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0%	\$0	0%	\$0	0%	\$0
					100%	\$111,463	100.0%	\$111,463	100.0%	\$111,463
B768 A MIA-768-R-1	Gurri Matute, P.A.	\$1,247,129	100.0%	BBE	0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	0%	\$0	0.0%	\$0	0.0%	\$0
				WBE	100%	\$1,247,129	100.0%	\$1,247,129	100.0%	\$1,247,129
				SBE	0%	\$0	0%	\$0	0%	\$0
					100%	\$1,247,129	100.0%	\$1,247,129	100.0%	\$1,247,129
B776 B776	William A Berry/Ross & Baruzzini	\$194,395	0.0%	BBE	0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	0%	\$0	0.0%	\$0	0.0%	\$0
				WBE	0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0%	\$0	0%	\$0	0%	\$0
					0%	\$0	0.0%	\$0	0.0%	\$0
B790 B MIA-790-R-2	Albaari and Associates, P.A.	\$178,284	100.0%	BBE	100%	\$178,284	100.0%	\$178,284	100.0%	\$178,284
				HBE	0%	\$0	0.0%	\$0	0.0%	\$0
				WBE	0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0%	\$0	0%	\$0	0%	\$0
					100%	\$178,284	100.0%	\$178,284	100.0%	\$178,284
B799 A MIA-799-R-1	ATC Group Services, Inc.	\$6,091,755	100.0%	BBE	10%	\$609,176	10.0%	\$609,854	7.4%	\$450,164
				HBE	10%	\$609,176	10.0%	\$609,854	11.8%	\$718,463
				WBE	7%	\$426,423	7.0%	\$426,898	5.5%	\$335,249
				SBE	0%	\$0	0%	\$0	0%	\$0
					27%	\$1,644,774	27.0%	\$1,646,605	24.7%	\$1,503,876
CON717322 MIA-705-R-1	Engineering & Const. Services, Inc.	\$0	0.0%	BBE	0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	0%	\$0	0.0%	\$0	0.0%	\$0
				WBE	100%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0%	\$0	0%	\$0	0%	\$0
					100%	\$0	0.0%	\$0	0.0%	\$0

DESIGN PROFESSIONAL CONSULTANT SERVICES (Pre-Injunction)										
Current Contract Value A	Type	Overview of M/WBE Utilization/Participation								
		Goals Per Agreement		Contract Goals		Work Contracted		Paid to Date		
		C=D/A	D	E=F/A	F	G=H/A	H	Overall Utilization I=K/A	Current Utilization J=K/B	K
\$72,876,643										
Paid to Date B	BBE	10.0%	\$7,287,664	11.8%	\$8,620,907	7.7%	\$5,581,533	6.7%	6.8%	\$4,905,103
	HBE	10.0%	\$7,287,664	14.9%	\$10,841,946	14.4%	\$10,458,921	13.8%	14.0%	\$10,030,274
	WBE	7.0%	\$5,101,365	10.7%	\$7,813,934	9.3%	\$6,771,103	8.8%	9.0%	\$6,426,514
	SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0	0.0%	0.0%	\$0
\$71,778,022	Total	27.0%	\$19,676,694	37.4%	\$27,276,787	31.3%	\$22,811,557	29.3%	29.8%	\$21,361,891

PROGRAM MANAGEMENT SERVICES										
MDAD Project/ Contract No.	Consultant	Current Contract Value	Paid to Date	Overview of M/WBE Participation						
				Type	Contract Goal		Work Contracted		Paid to Date	
B701 A R-1	MIA-701- The Corgan Team	\$59,526,478	100.0%	BBE	10.0%	\$5,952,648	14.4%	\$8,581,978	12.9%	\$7,672,140
				HBE	12.0%	\$7,143,177	17.5%	\$10,412,177	15.6%	\$9,288,006
				WBE	10.0%	\$5,952,648	10.2%	\$6,083,584	8.9%	\$5,290,204
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					32.0%	\$19,048,473	42.1%	\$25,077,739	37.4%	\$22,250,350
B701 A1 701-R-6	MIA- The Corgan Team	\$79,389,287	99.9%	BBE	10.0%	\$7,938,929	11.2%	\$8,912,734	10.1%	\$7,980,252
				HBE	12.0%	\$9,526,714	17.0%	\$13,519,005	16.4%	\$13,010,338
				WBE	10.0%	\$7,938,929	1.3%	\$1,053,185	1.2%	\$986,641
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					32.0%	\$25,404,572	29.6%	\$23,484,924	27.7%	\$21,977,231
B701 D	Sequeira & Gavarrete, P.A.	\$108,434,902	81.3%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				WBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	8.0%	\$8,674,792	11.9%	\$12,890,239	10.6%	\$11,507,409
					8.0%	\$8,674,792	11.9%	\$12,890,239	10.6%	\$11,507,409
B701 F	Ronald E. Frazier & Associates, P.A.	\$3,386,483	81.1%	BBE	100.0%	\$3,386,483	100.0%	\$3,386,483	81.1%	\$2,746,205
				HBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				WBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					100.0%	\$3,386,483	100.0%	\$3,386,483	81.1%	\$2,746,205
B913 A R-1	MIA-913- Jones McMullen Engineering, Inc.	\$1,025,436	100.0%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				WBE	100.0%	\$1,025,436	100.0%	\$1,025,436	100.0%	\$1,025,436
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					100.0%	\$1,025,436	100.0%	\$1,025,436	100.0%	\$1,025,436
B915 A R-1	MIA-915- Nova Consulting, Inc.	\$170,233	100.0%	BBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				HBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
				WBE	100.0%	\$170,233	100.0%	\$170,233	100.0%	\$170,233
				SBE	0.0%	\$0	0.0%	\$0	0.0%	\$0
					100.0%	\$170,233	100.0%	\$170,233	100.0%	\$170,233

PROGRAM MANAGEMENT SERVICES										
Current Contract Value A	Type	Overview of M/WBE Utilization/Participation								
		Goals Per Agreement		Contract Goals		Work Contracted		Paid to Date		
		C=D/A	D	E=F/A	F	G=H/A	H	Overall Utilization I=K/A	Current Utilization J=K/B	K
\$251,932,819										
Paid to Date B	BBE	10.0%	\$25,193,282	6.9%	\$17,278,060	8.3%	\$20,881,195	7.3%	8.0%	\$18,398,597
	HBE	10.0%	\$25,193,282	6.6%	\$16,669,892	9.5%	\$23,931,182	8.9%	9.7%	\$22,298,344
	WBE	7.0%	\$17,635,297	6.0%	\$15,087,246	3.3%	\$8,332,438	3.0%	3.2%	\$7,472,514
	SBE	3.4%	\$8,674,792	3.4%	\$8,674,792	5.1%	\$12,890,239	4.6%	5.0%	\$11,507,409
\$230,906,615	Total	30.4%	\$76,696,653	22.9%	\$57,709,989	26.2%	\$66,035,054	23.7%	25.8%	\$59,676,864

NOTE:

1. B701D contract for S & G has an 8% SBE goal following the injunction and suspension of the M/WBE program, while old contracts still have to meet the M/WBE goals