THE NORTHWESTERN MUTUAL TOWER AND COMMONS

FINAL SBE AND RPP PARTICIPATION REPORT SBE AND RPP GOALS REACHED AND EXCEEDED

Prepared in conjunction with Prism Technical Management & Marketing Services, LLC

TABLE OF CONTENTS

INTRODUCTION	2
EXECUTIVE SUMMARY	1
OUR STORY	3
THE TOWER AND COMMONS PROJECT)
The Design Challenge)
The Construction Challenge)
The Workforce Challenge	l
Determined Outreach	1
Leadership and Commitment	1
Strong Partnerships	5
The Duwe/Benson Story	5
SMALL BUSINESS ENTERPRISE RESULTS	3
Rising with the Tides: The SBE Story)
SBE Total Participation	3
SBE Professional Services Providers	9
SBE Construction Providers	1
RESIDENTS PREFERENCE PROGRAM	5
Milwaukeeans Building Milwaukee: The RPP Story	3
RPP Participation by Contractor	1
RPP Participation by Trade	7
MILWAUKEE ALDERMANIC DISTRICT MAP	1
APPRENTICESHIP PROGRAM	5

SECTION 1 INTRODUCTION SBE AND RPP GOALS REACHED AND EXCEEDED

The Northwestern Mutual Tower and Commons project presented a range of unique opportunities and challenges, starting with its extraordinary design. Furthermore, the construction industry was beginning to recover from what's now being called the Great Recession, and a Human Resource Agreement the company made with the City of Milwaukee (see page 3) set out hiring goals that required creative solutions.

Successfully meeting these challenges and opportunities would require leadership, commitment, strong partnerships, determined outreach and a streamlined process for connecting people to effective resources. The process we put in place created a model of sustainability that others can follow. We're pleased to outline the project and elements of its success in this report.

Northwestern Mutual Tower and Commons Construction

Participation Performance Report

This Participation Performance Report details Northwestern Mutual's success in meeting the goals of the Human Resource Agreement it made with the City of Milwaukee at the start of the Tower and Commons project. In constructing the 1.1 million-square-foot expansion of its downtown Milwaukee office complex, Northwestern Mutual agreed to:

- Use certified Small Business Enterprises (SBEs) and/or businesses certified under equivalent programs for 25.0 percent of applicable construction costs.
- Use underemployed City of Milwaukee residents via the Residents Preference Program (RPP) for 40.0 percent of the construction hours worked.
- Ensure payment of prevailing wages where applicable.

Northwestern Mutual engaged a building design, construction and consulting team that understood the critical importance we placed on meeting these SBE and RPP goals.

Development Manager:General Contractor Team:Participation Coordinator:HinesGilbane | C. G. Schmidt Inc.Prism Technical

SECTION 2 EXECUTIVE SUMMARY SBE AND RPP GOALS REACHED AND EXCEEDED

Our decision to build The Tower and Commons downtown makes a huge statement about metro Milwaukee's attractiveness as a place to live and work and its ability to draw top talent and new businesses to the area. We are proud to call Milwaukee's lakefront our home.

Northwestern Mutual Tower and Commons Executive Summary

Local Small Business Enterprises (SBEs) were awarded \$127.1 million in contracts or **31.4 percent** of the total value of applicable construction and professional services contracts.

Milwaukee residents eligible under the Residents Preference Program (RPP) performed **43.5 percent** of the construction hours on the project.

Northwestern Mutual is committed to Milwaukee's success.

Whether it's the millions of dollars in philanthropic donations we make in the area; our partnerships in the Amani, Metcalfe Park and Muskego Way neighborhoods; or providing economic opportunities to the Milwaukee residents and local small businesses that helped build our new Tower and Commons, it's all our way of saying, "We Believe in Milwaukee!"

When we first planned construction of The Tower and Commons, we promised that 25.0 percent of the total value of applicable contracts awarded would go to Milwaukee Small Business Enterprises (SBEs). We promised that at least 40.0 percent of the labor hours on the project would be worked by Milwaukee residents eligible under the Residents Preference Program (RPP).

We are pleased to report that we have reached and exceeded these goals.

Northwestern Mutual Tower and Commons Construction

Start of Project through Final Completion or July 31, 2017

.829.532

Milwaukee residents eligible under the Residents Preference Program (RPP) have worked **43.5%** of the construction hours.

RPP participation finished 64,069 hours ahead of goal.

PROJECT HIGHLIGHTS

- \$404.7 million in applicable contracts awarded.
- \$127.1 million in contracts

 (31.4 percent of total) awarded to
 City of Milwaukee Small Business
 Enterprises (SBEs), exceeding
 25.0 percent goal.
- Residents Preference Program (RPP) participation is ahead of goal. Milwaukee residents eligible under RPP have worked 43.5 percent of construction hours.
- Nearly 800 City of Milwaukee residents hired through RPP.
- 795,882 construction hours worked by RPP-certified Milwaukee residents.
- 211 apprentices on the project.
- Outreach to more than 100
 community-based organizations
 to help ensure project participation
 from diverse segments of the
 Milwaukee community.
- More than 600 individuals connected to career pathways training and preparation programs through our partnership with Wisconsin Regional Training Partnership (WRTP)/BIG STEP.
- More than 133 of the workers hired through RPP received job training in WRTP/BIG STEP's targeted workforce training program.

Northwestern Mutual Tower and Commons Construction

Start of Project through Final Completion or July 31, 2017

Percentage of Applicable Contract Dollar Value Awarded to SBEs

Percentage of Construction Hours Worked by RPP Participants

SECTION 3 OUR STORY SBE AND RPP GOALS REACHED AND EXCEEDED

Northwestern Mutual has called Milwaukee home since 1859. Today, more than 4.4 million people rely on Northwestern Mutual for insurance and investment solutions.

THE TOWER

32 stories

550 feet

Second tallest building in state

Largest building in city occupied by one company

THE COMMONS

3 stories Community access Starbucks coffee shop The Northwestern Mutual Experience

Our investment in our downtown campus is also an investment in Milwaukee.

The entire metro area benefits when top employers make a long-term commitment to grow in downtown Milwaukee. It means more jobs, a stronger tax base, more community support from businesses, and more top talent giving back to all areas of the community.

mmm

HIBBRI

1914 HEADQUARTERS

Iconic structure anchors

downtown campus

The Tower and Commons Project

The Design Challenge

Northwestern Mutual's mission has always been to be the best, not the biggest. To that end, The Tower would not be the tallest building in the state, but The Tower and Commons would be of the highest quality. The company's goal was to create a 21st-century work environment that would:

- · Help attract and retain top talent,
- Foster collaboration and innovation to continue to serve the field force and clients with new efficiencies, and
- Invite the public inside to get to know the company in new and different ways.

Constructing such a building would require leading-edge design and quality construction on a major scale.

Jon Pickard, principal at Pickard Chilton Architects and chief architect of the project, said his challenge was to design a building that reflects the Northwestern Mutual values of strength, longevity, and forward-thinking. "We had a visionary client with strong values," he said. "We wanted to allow those values to be manifested somehow in glass and steel and concrete."

He made it sound easy, but it was a tall order – one the project's development manager, **Hines**, took seriously. Hines's reputation as a successful real estate development company and manager of large-scale projects around the world made them the right choice to assist Northwestern Mutual with The Tower and Commons. The Hines team looked over the roster of contractors they knew had the experience and track record for a job of this magnitude, narrowed it to a manageable list of potential candidates and then sent the project out for bid.

The Construction Challenge

After careful consideration by the development team, a partnership between **Gilbane Building Co.** and **C. G. Schmidt Inc.** was selected to build The Tower and Commons. Both companies had a longstanding relationship with Northwestern Mutual and Hines, and together had the experience, capacity and local knowledge to deliver a large-scale high-rise project.

Adam Jelen

The Gilbane | C. G. Schmidt team accepted the charge to help make a difference in the Milwaukee community and not only build a signature project but drive economic inclusion through small business partnerships and jobs for Milwaukee residents.

Rick Schmidt, president of Milwaukee-based C.G. Schmidt Inc., was excited about the project when the news broke in 2012. He wanted his company to bid on it and knew he'd need a partner that could complement his firm's expertise.

"The Northwestern Mutual project was of a size, scale and quality level that has never been seen before in the state of Wisconsin," Schmidt said. "The project required a

herculean effort to meet all the requirements, and we needed a partner who had experience with megaprojects."

Gilbane embraced the collaboration and partnership commitment. "The spirit of the Tower and Commons project was built on a foundation of partnerships. The entire leadership team made a commitment to innovation and pushing forward to making a difference for Milwaukee," said Adam Jelen, senior vice president with Gilbane in Milwaukee and leader for the construction team.

The Workforce Challenge

Like the rest of the country, Milwaukee was just coming out of a major economic recession that had hit the construction industry hard between 2006 and 2013. Work slowed down. Construction workers were laid off. Some construction-related companies went out of business.

"For anyone who was trying to get into the industry, there just weren't any opportunities," said Mark Kessenich, president and CEO of the Wisconsin Regional Training Partnership and Building Industry Group Skilled Trades Employment Program (WRTP/BIG STEP).

Many tradespeople left construction and retrained for other vocations. Some moved to other parts of the country to find work and support their families. So when construction began firing up again, experienced workers were hard to find. Meeting the hiring goals set out in the Human Resource Agreement would take more than just teamwork and tenacity.

Determined Outreach

The HR Agreement with the city challenged the partners to secure a network of construction-related. disadvantaged Small Business Enterprises (SBEs) certified by the city's Office of Small Business Development (OSBD) and a workforce that would include a sizable number of unemployed or underemployed local residents certified by the city's Residents Preference Program (RPP).

To help ensure achievement of the workforce requirements, Northwestern Mutual brought on a partner with experience meeting and reporting on diversity and inclusion targets, Prism Technical Management & Marketing Services. The company's CEO, Randy Crump,

guickly realized Northwestern Mutual's dedication.

"Early in our involvement, it became clear that Northwestern Mutual took very seriously its commitment to meet or exceed the SBE and RPP targets," he said.

The Northwestern Mutual team, led by vice president Sandy Botcher, and Hines collaborated with Prism, WRTP/BIG STEP and Gilbane | C.G. Schmidt to create a solid strategy for meeting the goals set forth in the HR Agreement.

Rick Schmidt (right) and Adam Jelen (blue vest) hand out awards to Duwe/Benson RPP-certified workers.

Sandy Botcher

"We knew that honoring our commitment on a project of this scale and complexity would require a disciplined focus and a willingness to be creative," Botcher said.

Linda Graves, Gilbane's vice president for diversity and community affairs, was instrumental in assisting Northwestern Mutual, Hines, Prism and the general contractor team in planning and coordinating outreach efforts to small businesses. Together with the OSBD, the commitment to inclusion was established right from the start.

"The HR Agreement guided us in our understanding of the commitment to Milwaukee," Graves said. "The key elements in our strategy included understanding the size and scale of the bid packages needed, assessing the local SBE market, and understanding their needs and availability."

Key audiences identified included:

- Trade contractors certified by the OSBD,
- Contractors and suppliers that weren't certified but may be eligible for certification, and
- Prime contractors able to perform the scope of services.

Finally, connections were made to stakeholders that could help lead the team to the small business community: The OSBD, the state of Wisconsin Departments of Administration and Transportation, various trade groups, and local ethnic chambers of commerce.

Botcher and the whole project team worked tirelessly to build relationships, personally meeting with business and community leaders. "While Northwestern Mutual has always been active in the community and has great relationships, success on this project required us to build new connections," said Botcher.

Getting the word out

Even before construction began, the Northwestern Mutual team worked quickly to ensure that professional service SBEs had an opportunity to participate in the design phase of the project, which was well underway prior to development of the HR Agreement with the city.

Additionally, before each procurement phase, the construction partners hosted information sessions targeted to SBEs, trade groups and suppliers to inform them how to connect to the process, what resources might be available if they were interested in bidding, and the commitment of the owner and development team. If a small business wasn't certified but had all the right qualifications, they were referred to OSBD to undergo certification. If a small business sought more education, they were informed of a resource offered by the OSBD: The Business Capacity Building Program, parts of which Northwestern Mutual employees volunteered to teach.

Mark Kessenich and Tracey Griffith

WRTP/BIG STEP helped Botcher and the construction team get the word out to local residents in search of work in the industry. **Tracey Griffith**, director of construction initiatives for WRTP/BIG STEP, helped host the gatherings, in which Duwe Metal Products CEO and President **Jeannie Lauret** was a regular participant.

"I thought it was an awesome program because they didn't want to just get people hired for one project, they emphasized they wanted them to continue in the trades," Lauret said. "We knew we needed ironworkers

Jeannie Lauret

and glaziers to assemble the glass panels for the curtainwall, but if someone wanted to be a carpenter or an electrician, we would connect them with the other unions and try to get them apprenticeships. We really committed to these people."

Griffith was impressed with the way all partners worked together toward a common goal and communicated with honesty and integrity.

"The thing that made it work was the strength of the partnership among Northwestern Mutual, Gilbane | C.G. Schmidt and the building trades," she said. "In the meetings held with community residents, the message from these partners was very clear: They intended to do the right thing, diversity was important, the workforce requirements were essential, and safety was not going to be jeopardized."

Griffith said the partners' commitment made it easy for her team to do what they needed to do. "When we ran into challenges, we could go to those partners and say, 'Hey we're having a hard time with this,' or 'This is going to be a real challenge.' And they could also come to us if issues came up."

Making connections, building futures

WRTP/BIG STEP played a huge role in training the workforce and connecting resident workers to resources that could help them on a pathway to success. If a worker didn't have construction experience but wanted to work and lived in Milwaukee, they were enrolled in one of the organization's tutoring, apprenticeship readiness, or industry training programs. Workers who had construction experience and lived in Milwaukee but weren't RPPcertified were assisted in completing the process to become certified.

Another valuable partner, the **Milwaukee Building and Construction Trades Council**, worked with WRTP/BIG STEP, Duwe Metal and the general contractor team to place new RPP-certified workers in trade apprenticeships. The project would provide a way for apprentices to log hours toward completing their program to ultimately become journeyworkers in their chosen trades. While different trades have different requirements, it typically takes three to five years – and many work hours – for apprentices to reach that goal.

"The beauty of the apprenticeship program is that the apprentices go through a system of training and learning,

Earl Buford, president and CEO of Employ Milwaukee

and as they continue to work, their wages progress with them," Kessenich said. "When we talk about taking someone from a first year to a fourth or fifth year apprenticeship, we're talking about doubling their annual income."

The apprentices who worked on The Tower and Commons benefitted from the construction team's efforts to keep the project on schedule. "Apprentices for each trade have a different number of hours to hit," said Griffith, "but there was a lot of overtime on this project, and that really helped them."

Leadership and Commitment

While there are many success stories of RPP-certified workers who began building successful careers on The Tower and Commons and SBEs who advanced their companies, without strong leadership there would be no stories to tell.

On the Northwestern Mutual side, Botcher led the project from the outreach stage through construction. Her commitment was steadfast from the start, providing strong leadership, dedication, and much direct involvement to help ensure success.

As the leader for the construction team, Jelen brought all the partners to the table for monthly principal meetings to foster innovation, set high team standards and keep everyone updated and accountable for the project's progress. These sessions also created an environment where any challenges could be addressed and quickly resolved. This strategy included three important components:

• Safety Focus: Safety was a key component of the project from the start. The construction team members, the Milwaukee Building and Construction Trades Council and the local office of the U.S. Department of Labor's Occupational Safety and Health Administration (OSHA) were all committed to setting the highest of bars in quality and safety. "It was key for us to draw in OSHA as a partner on the team," Jelen said. The three partners signed a safety agreement. Safety meetings were held on the jobsite at the beginning of each shift. Safety recognition celebrations were held on the jobsite throughout construction, and the crews were

congratulated on their progress and dedication to industry safety. "We proactively designed a custom safety program and a total team task force to focus on the training and mentoring of the entry-level workforce," Jelen said, "ultimately caring and looking out for the RPP workforce, which yielded zero RPP lost time incidents."

• Code of Excellence: With its origins in the International Brotherhood of Electrical Workers (IBEW), the Code of Excellence set a higher bar not only for safety but also for dignity, respect and integrity on the jobsite. "The IBEW trains each one of the electricians in this prior to starting on the job," Jelen said. "When they came to me with it, I thought it was a great opportunity and that we should employ it with all the trades." The Tower and Commons project marked the first time the Code of Excellence was employed for all trades on a project. Carpenters, electricians, laborers and other trades all participated, and there was leadership on the jobsite to oversee it. "Other projects in Milwaukee and around the country are now carrying forward this idea of a comprehensive Code of Excellence," Jelen said.

• Principals Charter: Jelen felt the project's success would require everyone to work as an integrated team. "We couldn't do this in silos," he said. "We wanted more leadership, more training, more effort." To ensure buy-in from all partners on the team, a Principals Charter was created and signed by each stakeholder on the job: Subcontractor firms, Gilbane | C.G. Schmidt, Hines, Prism, WRTP/BIG STEP, the Milwaukee Building and Construction Trades, OSHA, Pickard Chilton and Northwestern Mutual. Signing the charter was a commitment by the leaders to meet on a regular, regimented basis to discuss the job, the progress made, and any challenges that required quick resolution. "The charter built in another layer of investment and accountability that helped make the job successful," Jelen said.

Strong Partnerships

The Tower and Commons created a dynamic network of business partners, and by all accounts, it was the strength of those partnerships that created success. To name them all would be a long list, so we've provided a graphic showing the connections that drove the project's positive outcome. There is one alliance, however, that warrants a spotlight.

The Duwe/Benson Story

The Gilbane | C. G. Schmidt team knew the steel and concrete to construct The Tower and Commons would require larger quantities than any previous project, but it really wouldn't present a problem. On the other hand, the curved glass "curtainwall" that would encase the building required unique construction and installation, and no local companies had done such complex work on such a large scale. After a thorough search, the construction team procured Portland, Ore.-based **Benson Industries**, a company experienced in the construction of complex curtainwall, to assemble and install the unique glass panels for The Tower and Commons.

Benson came to Milwaukee in search of two things: A location to set up the curtainwall plant and a local business partner to assist in building the workforce and managing the project.

Mark Mosher, Benson's project manager for The Tower and Commons, found a knowledgeable and energetic business partner in Duwe Metal's Jeannie Lauret.

"Duwe's leadership impressed us with high integrity and a willingness to work with us. They understood that we would control the means and methods, how our system must go together, and they would provide the craftsmen," Mosher said.

While Lauret credits some of their success as partners to "chemistry," it may have been her tenacity that cemented the partnership.

"It helped greatly that they were very proactive addressing their issues," Mosher said.

Lauret met with unions directly and determined the plant would need composite crews of glaziers and ironworkers. "I was already signatory to the Ironworkers (Union), and I became signatory to the Glaziers so we could do the assembly work with them and have composite work on the install," she said, adding that the Glaziers Union became a vital partner on the project.

(Left to right) Rick Schmidt, Jon Pickard, John Schlifske, Mayor Tom Barrett, Sandy Botcher, Tim Gerend, Eric Christophersen, Tom Gilbane and Adam Jelen

Lauret stayed in touch with Mosher, and when Benson's leadership team came into town to look for a suitable site to build the curtainwall, she went with them.

"We looked for the right facility, knowing we were going to be hiring Milwaukee residents," Lauret said. "And while Benson got the backup done on the lease for the Century City building, I was starting the recruiting events with WRTP/BIG STEP and working toward getting our crew."

Together, Lauret and Mosher set up the curtainwall shop at Century City Business Park and with WRTP/BIG STEP, hired and trained a preliminary crew of seven RPP-certified

Benson Industries at Century City Business Park

workers who then trained the rest of the assemblers and installers. By the end of the project, the Duwe/Benson partnership had employed 150 RPP-certified workers and paid nearly \$1.7 million in wages.

Mosher felt good about the outcome. The company had set up an assembly shop in a city they had not worked in for many years, with a partner they had never worked with, and with workers that had never worked on custom curtainwalls – and achieved success.

"My biggest fear going into the project was that we would struggle with assembly and installation production because of lack of experienced personnel," Mosher said. "But overall production rates were very respectable and, most importantly, we were able to assemble and install in the correct sequence, and there was very little rework due to improper assembly or installation." Jelen was also proud of what the group accomplished. "The \$70-million curtainwall contract for The Tower and Commons was fabricated and assembled in an out-of-service building in the city limits by 100 percent underemployed workers. With more than 100,000 workforce hours and 386,000 square feet of glass behind them, the workers delivered their customized portion of the project," he said.

"That whole shop, including the HR manager and the quality manager, were Milwaukee residents with RPP certification," said Jelen. "The construction partners and WRTP/BIG STEP trained an entire workforce that could go

> on to have many jobs beyond construction, although some of them have already gone on to other trades. Our real mission is to make sure that every one of these individuals continues on to build a familysustaining job well beyond this project."

> Sixteen of the RPP-certified workers who were on the curtainwall project at the end stayed with Lauret and moved on to work at the Milwaukee Bucks arena. Some have now dispersed to four of Duwe's other construction projects in the city. The RPP-certified project supervisor at the curtainwall plant, Loren Johnson (see page 39), is now an assistant production manager for Benson at their

Lebanon, Pa. plant, where he loves his job and aspires to further his management career.

Pride in a job well done

When nearly all the glass panels had been assembled and many had been installed on The Tower, the owners and construction partners brought the Duwe/Benson assembly crew to The Tower and Commons for a tour and recognition ceremony. Before being presented with plaques commending their dedication and hard work, they toured the upper floors of the building. Giddy and laughing, they pulled out their phones to take selfies and group shots of each other with the city and the lake in the background.

"They were a chatty group," Kessenich said, "but when they saw a piece of glass come rising up and watched it

being maneuvered into place, everyone just went totally quiet. It was like an artist watching their artwork being hung on the wall and thinking, 'Oh wow, there it is.'"

Lauret said her involvement in the project not only had a tremendous effect on her company, it also made a strong personal impact. "It has given me a chance to make a difference in people's lives," she said. "The day I met the team at WRTP/BIG STEP, I knew we could make this happen – and we did!"

Lauret praises the support she and Mosher received from Northwestern Mutual and the other partners – calling out especially Gilbane | C.G. Schmidt, Iron Workers Local 8, Glaziers Local 12O4 and Dan Bukiewicz, president of the Milwaukee Building and Construction Trades Council.

"We all aligned with sincere intent to exceed the RPP goal," Lauret said. "Now that those relationships are established, if we can get owners, contractors and unions to continue to work together to hire unemployed and underemployed Milwaukeeans, we can make a noticeable change in our city." 28 Workers now working in the construction industry

23 Entered employment in a different sector (manufacturing, transit, other) Obtained apprenticeships

20

Re-engaged with WRTP/BIG STEP for tutoring and/or training services

THE NORTHWESTERN MUTUAL TOWER AND COMMONS | SBE and RPP Participation Report, data through final completion or July 31, 2017

SMALL BUSINESS ENTERPRISE RESULTS

SBE GOAL EXCEEDED BY 6.4 PERCENT

We believe in promoting a healthy business environment. Strong businesses, especially small- and medium-sized companies, are the backbone of the city's economy. They contribute to the vitality of the city.

Tower and Commons Small Business Enterprise (SBE) Participation

Northwestern Mutual and the City of Milwaukee share an interest in promoting a healthy local business environment. Strong businesses, especially small- and medium-sized companies, are the backbone of the city's economy. They create jobs, pay taxes, and contribute to the vitality of the city.

That's why we set a goal for our downtown development to not only have an impact on our business, but to help raise the tide for many businesses in the city. Small Business Enterprises are companies with annual revenues below a stated floor and typically owned by one or more individuals who are at an educational, social, economic or other disadvantage. SBEs, including many businesses owned by minorities, women and military veterans involved in building design and construction, were an integral part of creating our Tower and Commons.

TABLE 1: SBE PARTICIPATION LEVEL

Start of Project through Final Completion or July 31, 2017

TOTAL VALUE OF APPLICABLE CONTRACTS AWARDED			\$404,747,303
	GOAL	ACTUAL	STATUS
SBE Participation Percentage	25.0%	31.4%	+6.4
Value of SBE Contracts Awarded	\$101,186,826	\$127,113,375	+\$25,926,549

CONTRACT PAYMENTS MADE

SBEs have received 31.9 percent or \$117,406,328 of applicable project contract payments made through final completion or July 31, 2017. All contractors, including SBEs, will receive their final retainage payments upon satisfaction of all project completion and compliance requirements. This will result in final payment amounts more closely matching contract values.

Numerical data presented in separate tables may differ slightly due to rounding.

Rising with the Tides – The SBE Story

Northwestern Mutual, the City of Milwaukee and all partners in The Tower and Commons construction project share an interest in promoting a healthy local business environment. Strong businesses, especially small- and medium-sized companies, are the backbone of the city's economy, creating jobs, paying taxes and contributing to the overall vitality of the city.

Small Business Enterprises (SBEs) are companies with annual revenues below a stated floor and typically owned by one or more individuals who are at an educational, social, economic or other disadvantage. They include many businesses owned by minorities,

June Perry-Stevens

women and military veterans involved in building design and construction. These companies were an integral part of creating The Tower and Commons.

While our agreement with the city was to include SBEs in at least 25 percent of applicable project contracts – a goal we have consistently exceeded – we aspired to assist these companies in making connections, expanding their networks and growing their businesses. As the city of Milwaukee continues to grow, raising the tide that lifts all boats, many of the SBEs have moved on to exciting new projects with the experience and education they gained on our project. We're pleased to share some of their stories.

Learning, growing, networking

June Perry-Stevens and Beth Bauer own and operate BestEd Business, which supplied personal protective equipment and clothing for the men and women who built The Tower and Commons. When interviewed in 2015, Perry-Stevens said they were hoping to expand their business, possibly into office furniture supply. At the time, the two co-owners were enrolled in the OSBD's Business Capacity Building Program (BCBP), on which Northwestern Mutual partnered. "We're growing and getting opportunities I know we wouldn't have gotten if we hadn't been in the BCBP," Perry-Stevens said. "Sandy Botcher, who led the project for Northwestern Mutual throughout construction, was very supportive of BCBP, as were Gilbane and C.G. Schmidt, and that was very important. The connection with Northwestern Mutual was crucial to us and has been very beneficial."

BestEd is now working with Bader Philanthropies on providing furniture for the historic building they're reconstructing on Dr. Martin Luther King Jr. Drive. Because of BestEd's experience with Northwestern Mutual, they are included on the design team and able to show the Bader leaders the furniture in the new Tower and Commons as

an example of the kind of furnishings Bader might be interested in.

"We have always planned to expand into office furniture, and the Bader project is catapulting that for us and will put us in the arena with other business furniture suppliers," Perry-Stevens said.

She also pointed out the inherent value to SBEs of being involved in The Tower and Commons project. "When people look at that, they say, 'Well, you must be good if you could do that'. And that's a kudo for Northwestern Mutual that they included minority- and women-owned firms in the project because it has really helped us," she said.

The connections Perry-Stevens and Bauer made in the BCBP have created a nice business network for them, too. Three other Tower and Commons SBEs were in the program with them – **Spann & Associates LLC, Security Officer Services Inc.**, and **Rockwell Mechanical LLC**. The four companies have stayed in contact since then, supporting each other and passing along information on potential business opportunities.

Hurt Electric installed much of the security and electrical closet connections and some of the lighting in The Tower. President Henry Hurt said the huge scope of the project gave him an education. Although his company interfaces with different construction trades all the time, the scale of this project made it altogether different, and he learned from the experience.

Henry Hurt

"It takes a different mindset and different management skillsets," Hurt said. "The dollar amounts are different. The coordination is mega-times where we normally are as far as different project managers for all the different things they do. The processes they use for this kind of project are not the processes that you use for your everyday small projects."

But working on The Tower and Commons also gave him insight. "When you learn how things are done on a largescale project, you can adapt some of those things to smaller-scale projects and become more efficient," he said.

Jean Thiel, president of Belonger Corp., a plumbing, mechanical and HVAC business, said other business opportunities have opened up to her company as a result of their work on The Tower and Commons – including an invitation to bid on additional projects for Northwestern Mutual.

"We've been able to establish a business relationship and gain experience with the customer that we didn't have before. We also gained an understanding of another construction management software system used on the project, which made us more well-rounded," Thiel said. "And we've gained a track record for working safely and on time and for meeting the requirements on a very large-scale, visible project."

This new exposure to her business and the reputation she has earned will surely create even more opportunities for her company. Thiel gives high praise to the Northwestern Mutual and Gilbane | C.G. Schmidt leadership teams who made sure minority- and women-owned companies like hers were engaged in the project. "I appreciated the inclusion," she said. "We were made to feel part of the team. It was a good environment and a great experience. My whole company felt that way."

Growing an experienced workforce

While the SBEs on the project gained large-scale experience, increased their exposure, and became educated in new processes, some were surprised by an unexpected outcome: An expanded workforce with new experience and a desire to keep working.

Thiel said she hired four new pre-apprentices and apprentices for Belonger's work on The Tower and Commons and will keep two of them on now that the project has ended. One thing that impressed her was the work ethic these new workers brought. "We were also able to have sustained employment during the project," she said, "and that was important to us."

Steve Macaione

Steve Macaione, president of Thomas A. Mason Co., said his company remains busy. "After we finished Northwestern Mutual, we moved on to the Bucks training center and then onto the arena, and a lot of our RPP-certified workers came with us," he said.

When bidding the arena project, Macaione said his company put together a sales tool containing charts and graphs that showed their performance on The Tower and Commons. "We showed them the team, and probably about 30 percent of the workforce were RPP-certified workers who were proven and tested and stayed with us. It just goes to show you, the program works."

Duwe/Benson workforce awards ceremony, August 2016

SMALL BUSINESS ENTERPRISES

Constructing a high-rise office building requires a wide variety of construction-related services. We're proud to have involved a large number of companies in building our Tower and Commons. Table 2 shows details of all Small Business Enterprises involved from the start of the project through completion. For ease of reference, we have also broken out the SBE professional services providers (see Table 3, page 29) from the SBE construction providers (see Table 4, page 31).

TABLE 2: TOTAL SBE PARTICIPATION (PROFESSIONAL SERVICES AND CONSTRUCTION)

SBE FIRM	SUBCONTRACTOR TO	TRADE/DESCRIPTION OF WORK	тот	AL CONTRACT AMOUNT	MOUNT PAID THROUGH 07/31/2017
Affirmative Supply Co.	Central Ceiling Systems Inc.	Accoustical Ceiling Tile Supply	\$	284,000	\$ 153,461
American Design Inc.	Kendall Heaton Associates	East Office Building Demolition	\$	43,320	\$ 43,320
American Design Inc.	Kendall Heaton Associates	East Office Building Selective Salvage	\$	6,313	\$ 6,313
American Design Inc.	Valerio Dewalt Train Associates	Fitness Center Architectural Services/CD Production	\$	109,400	\$ 108,208
American Design Inc.	Valerio Dewalt Train Associates	Office Architectural Services/CD Production	\$	666,355	\$ 641,371
Arrow-Crete Construction LLC	Globe Contractors Inc.	Concrete	\$	104,987	\$ 104,987
Arteaga Construction Inc.	Veit & Co. Inc.	Crane	\$	24,080	\$ 24,080
Arteaga Construction Inc.	Langer Roofing & Sheet Metal Inc.	Labor and Materials	\$	1,440,042	\$ 1,440,042
ASAP Fastening Systems Inc.	Construction Supply & Erection	Supplier of Various Fasteners	\$	3,418	\$ 3,418
Autumn Trucking Inc.	Globe Contractors Inc.	Fuel	\$	120,006	\$ 120,006
Autumn Trucking Inc.	Veit & Co. Inc.	Fuel and Oil	\$	259,371	\$ 259,371
Autumn Trucking Inc.	Veit & Co. Inc.	Fuel and Oil	\$	192,854	\$ 192,854
B & D Contractors	Klein-Dickert Milwaukee Inc.	Install Mirrors and Glass	\$	511,765	\$ 443,903
Barrientos Design & Consulting Inc.	Kendall Heaton Associates	Van Buren Bridge Project	\$	166,610	\$ 166,610
Belonger Corp. Inc.	Gilbane C.G. Schmidt Inc.	Interior HVAC	\$	2,631,032	\$ 2,367,929
Best Erectors Inc.	C.G. Schmidt Inc.	Metal Erection	\$	102,416	\$ 100,706
Best Erectors Inc.	Grunau Co. Inc.	Installation/Erection	\$	2,625,000	\$ 1,519,049
Best Erectors Inc.	Klein-Dickert Milwaukee Inc.	Metal Erection	\$	835,670	\$ 719,613
Best Erectors Inc.	Midwest Stairs & Iron Inc.	Miscellaneous Metals	\$	2,000,000	\$ 1,951,245
BestEd Business	Gilbane C.G. Schmidt Inc.	Safety Protection	\$	23,422	\$ 23,422
BestEd Business	Central Ceiling Systems Inc.	Safety Equipment	\$	603	\$ 603
BMR Design Group Inc.	USA Fire Protection Inc.	Professional Services	\$	203,309	\$ 203,309
CH Coakley & Co.	Otis Elevator Co.	Offsite Storage and Trucking	\$	150,000	\$ 152,154

(CONTINUED ON PAGE 24)

SBE FIRM	SUBCONTRACTOR TO	TRADE/DESCRIPTION OF WORK	AL CONTRACT AMOUNT	MOUNT PAID THROUGH 07/31/2017
Choice Construction Co. Inc.	C.G. Schmidt Inc.	Welded Wire Fabric Reinforcing	\$ 2,551,554	\$ 2,551,554
Choice Construction Co. Inc.	Ceco Concrete Construction	Rebar Installation	\$ 873,000	\$ 870,374
Choice Construction Co. Inc.	Le Jeune Steel Co.	Steel Erection	\$ 7,180,000	\$ 7,180,000
Con-Cor Co. Inc.	C.G. Schmidt Inc.	Concrete Cutting	\$ 1,139	\$ 1,139
Con-Cor Co. Inc.	Staff Electric Co. Inc.	Labor and Material Coring	\$ 10,350	\$ 10,350
Con-Cor Co. Inc.	Giles Engineering Associates Inc.	Concrete Coring Services	\$ 79,043	\$ 79,043
Con-Cor Co. Inc.	Globe Contractors Inc.	Sawing	\$ 14,011	\$ 14,011
Con-Cor Co. Inc.	Veit & Co. Inc.	Saw Cutting	\$ 5,760	\$ 5,760
Con-Cor Co. Inc.	Munson Inc.	Core-Drilling Floor	\$ 5,775	\$ 5,775
Con-Cor Co. Inc.	Veit & Co. Inc.	Concrete Sawing	\$ 222,184	\$ 201,184
Con-Cor Co. Inc.	Novum Structures LLC	Hired Labor	\$ 92,963	\$ 92,963
Continuum Architects & Planners S.C.	Kendall Heaton Associates	Code Review and Permit Expediting Services	\$ 31,320	\$ 31,320
Continuum Architects & Planners S.C.	Kendall Heaton Associates	Old North Office Building Basement	\$ 99,571	\$ 99,589
Continuum Architects & Planners S.C.	Kendall Heaton Associates	South Office Building	\$ 15,979	\$ 4,325
DAAR Engineering Inc.	Le Jeune Steel Co.	Surveying	\$ 25,194	\$ 25,194
DAAR Engineering Inc.	Gilbane C.G. Schmidt Inc.	Site Survey	\$ 375,028	\$ 375,028
DAAR Engineering Inc.	Construction Supply & Erection	Survey Work	\$ 582,069	\$ 582,069
Dairyland Electric Co. Inc.	Staff Electric Co. Inc.	Electrical	\$ 306,320	\$ 306,320
Dairyland Electric Co. Inc.	Staff Electric Co. Inc.	Switchgear	\$ 2,209	\$ 2,209
Dairyland Electric Co. Inc.	Staff Electric Co. Inc.	Electrical	\$ 16,624	\$ 16,624
Dairyland Electric Co. Inc.	Grunau Co. Inc.	Plumbing Labor/Supplier	\$ 819,206	\$ 739,631
Dairyland Electric Co. Inc.	Johnson Controls Inc.	AHU Shaft Fabrication Offsite	\$ 14,891	\$ 13,402
Dairyland Electric Co. Inc.	Johnson Controls Inc.	Electrical Controls Labor and Material	\$ 1,092,646	\$ 1,089,441
Dairyland Electric Co. Inc.	Pieper Electric Inc.	Install and Furnish Under Floor Wiring System	\$ 2,484,684	\$ 2,344,968
Dairyland Electric Co. Inc.	Staff Electric Co. Inc.	Install and Furnish Fire Alarm and Generator	\$ 3,818,461	\$ 3,767,589
Dairyland Electric Co. Inc.	Staff Electric Co. Inc.	Install and Furnish Tle/Data	\$ 2,222,879	\$ 2,146,349
Dairyland Electric Co. Inc.	Staff Electric Co. Inc.	Install and Furnish Sound Masking	\$ 240,164	\$ 222,193
Dakota Intertek Corp.	Giles Engineering Associates Inc.	Labor and Hand Augering Services	\$ 3,411	\$ 3,411

(CONTINUED ON PAGE 25)

SBE FIRM	SUBCONTRACTOR TO	TRADE/DESCRIPTION OF WORK	тот	AL CONTRACT AMOUNT		MOUNT PAID THROUGH 07/31/2017
Duwe Metal Products Inc.	C.G. Schmidt Inc.	Acoustic Screen Wall	\$	60,304	\$	60,304
Duwe Metal Products Inc.	Benson Industries Inc.	Shop and Field Labor and Miscellaneous Metals	\$	8,700,500	\$	6,443,994
Duwe Metal Products Inc.	Construction Supply & Erection	Provided Labor	\$	445,190	\$	445,190
Duwe Metal Products Inc.	Gilbane C.G. Schmidt Inc.	Interior Miscellaneous Metals	\$	112,556	\$	101,300
Duwe Metal Products Inc.	Gilbane C.G. Schmidt Inc.	Hoist Embed Work	\$	125,250	\$	125,250
Duwe Metal Products Inc.	Glenn Rieder Inc.	Furnishing Decorative Metal Items	\$	11,206	\$	11,206
EKG Trucking LLC	Globe Contractors Inc.	Trucking and Permits	\$	470,302	\$	470,302
Emarald City Tile Inc.	Wisconsin Terrazzo & Tile Inc.	Provide and Coordinate Delivery of Materials	\$	226,000	\$	195,285
Equity Supply Group LLC	Boelter LLC	Tray Conveyors for Dishroom	\$	440,647	\$	440,647
Equity Supply Group LLC	Thorne Associates Inc.	Framing and Drywall Materials	\$	2,128,762	\$	2,128,762
Equity Supply Group LLC	Sergenian's Floor Coverings	Provide Flooring Material	\$	801,918	\$	801,918
Equity Supply Group LLC	Eco Build	Furnish Drainage Mat and Stone	\$	46,922	\$	46,922
ER Abernathy Industrial Inc.	Gilbane C.G. Schmidt Inc.	Safety Protection	\$	1,286	\$	1,286
Fusion Integrated Solutions LLC	HMA Consultants Inc.	Construction Services	\$	45,000	\$	23,690
Gibraltar Industries	Gilbane C.G. Schmidt Inc.	Cleaning Services	\$	28,397	\$	28,397
Gordan Solutions	Milwaukee Plate Glass Co.	Labor/Filming	\$	881,742	\$	713,373
Greenfire Management Services LLC	Gilbane C.G. Schmidt Inc.	Project Engineering Services	\$	339,344	\$	339,344
Hard Rock Sawing & Drilling Specialists Co.	Veit & Co. Inc.	Concrete Sawing	\$	17,300	\$	15,570
Hard Rock Sawing & Drilling Specialists Co.	Veit & Co. Inc.	Concrete Cutting	\$	9,240	\$	9,240
Hawk Construction LLC	C.G. Schmidt Inc.	Foundations and Helical Piers	\$	27,929	\$	27,929
Hawk Construction LLC	Veit & Co. Inc.	Hydro Excavation	\$	71,810	\$	71,810
Hetzel Tile & Marble Inc.	Gilbane C.G. Schmidt Inc.	Hard Tile/Interior Stone Installation	\$	4,200,745	\$	3,724,564
Hetzel-Sanfilippo Inc.	Benson Industries Inc.	Stud Framing	\$	599,209	\$	381,580
Hetzel-Sanfilippo Inc.	Central Ceiling Systems Inc.	Acoustic Ceilings 9D	\$	800,000	\$	790,450
Hetzel-Sanfilippo Inc.	Gilbane C.G. Schmidt Inc.	Miscellaneous General Conditions	\$	74,893	\$	74,893
Hetzel-Sanfilippo Inc.	Gilbane C.G. Schmidt Inc.	Mock Up	\$	477,282	\$	477,282
Hetzel-Sanfilippo Inc.	Thorne Associates Inc.	Framing and Drywall	\$	2,700,000	\$	2,678,429
Hetzel-Sanfilippo Inc.	Langer Roofing & Sheet Metal Inc.	Labor and Materials	\$	65,000	\$	65,000
				(CONT	NUEI	D ON PAGE 26

SBE FIRM	SUBCONTRACTOR TO	TRADE/DESCRIPTION OF WORK	AL CONTRACT AMOUNT	10UNT PAID THROUGH 07/31/2017
Hiram Power Electric	Staff Electric Co. Inc.	Furnish Electrical Fixtures	\$ 30,602	\$ 30,602
Hiram Power Electric	Staff Electric Co. Inc.	Furnish Medium Voltage	\$ 10,908	\$ 10,908
Hiram Power Electric	Staff Electric Co. Inc.	Furnish Miscellaneous Materials	\$ 154,383	\$ 93,716
House of Stone Inc.	Structures Hardscapes Specialists	Masonry	\$ 299,552	\$ 236,748
House of Stone Inc.	Boelter LLC	Stone Tops	\$ 525,000	\$ 407,250
House of Stone Inc.	Glenn Rieder Inc.	Furnish and Installation of Quartz and Solid Surface	\$ 739,757	\$ 418,698
Hurt Electric Inc.	Staff Electric Co. Inc.	Install and Furnish Distribution and UPS	\$ 5,277,987	\$ 5,065,963
Hurt Electric Inc.	Staff Electric Co. Inc.	Fixtures and Lamps	\$ 2,900,444	\$ 2,900,506
Hurt Electric Inc.	Pieper Electric Inc.	Install and Furnish Lighting Control System	\$ 1,690,073	\$ 1,375,108
HVA Products Inc.	Grunau Co. Inc.	Fuel Controls	\$ 55,815	\$ 55,815
IBC Engineering Services Inc.	Alvine Engineering	MEP Engineering for Tower Center TI	\$ 495,760	\$ 435,490
IBC Engineering Services Inc.	Aquatic Design & Engineering Inc.	Electrical Engineering	\$ 27,675	\$ 27,675
IBC Engineering Services Inc.	Sebesta Blomberg & Associates	Mechanical and Electrical Commissioning Services	\$ 45,760	\$ 7,300
JCP Construction LLC	Gilbane C.G. Schmidt Inc.	Foundation Waterproofing	\$ 3,791,832	\$ 3,791,832
JCP Construction LLC	Glenn Rieder Inc.	Onsite Installation Labor	\$ 1,547,220	\$ 1,297,433
JCP Construction LLC	Thorne Associates Inc.	Framing/Drywall/Labor	\$ 3,300,000	\$ 3,219,040
JCP Construction LLC	Boelter LLC	Carpentry/Food Service Equipment	\$ 292,000	\$ 241,490
JCP Construction LLC	USA Fire Protection Inc.	Professional Services	\$ 76,989	\$ 41,064
KMI Construction LLC	C.G. Schmidt Inc.	Masonry	\$ 4,150	\$ 4,150
KMI Construction LLC	Gilbane C.G. Schmidt Inc.	Masonry	\$ 8,363,809	\$ 7,507,386
Marek Landscaping LLC	Veit & Co. Inc.	Erosion Control	\$ 49,352	\$ 49,352
McDowell Construction Corp.	Globe Contractors Inc.	Asphalt	\$ 98,658	\$ 98,658
McDowell Construction Corp.	Veit & Co. Inc.	Fencing	\$ 77,423	\$ 77,423
McKinley's Corp.	Grunau Co. Inc.	HVAC Demolition	\$ 16,400	\$ 16,400
Metropolitan Services Inc.	Globe Contractors Inc.	Traffic Control	\$ 151,998	\$ 151,998
Milwaukee Metal Products Co.	Benson Industries Inc.	Fabricators of Embeds and Miscellaneous Metals	\$ 361,303	\$ 361,303
Milwaukee Metal Products Co.	Klein-Dickert Milwaukee Inc	Steel Fabrications	\$ 59,174	\$ 59,174
Milwaukee Metal Products Co.	Terra Engineering & Construction Corp.	Tieback Bearing Plates	\$ 4,692	\$ 4,692

(CONTINUED ON PAGE 27)

SBE FIRM	SUBCONTRACTOR TO	TRADE/DESCRIPTION OF WORK	тот	TAL CONTRACT AMOUNT	MOUNT PAID THROUGH 07/31/2017
Natural Athletic Turf LLC	Stano Landscaping	Hardscape Restoration	\$	50,850	\$ 50,850
Nexus Pest Solutions	Gilbane C.G. Schmidt Inc.	Pest Control	\$	9,558	\$ 9,558
Nuvo Construction Co. Inc.	C.G. Schmidt Inc.	Concrete	\$	4,613,076	\$ 4,613,076
Nuvo Construction Co. Inc.	Terra Engineering & Construction Corp.	Bulk Cement	\$	128,824	\$ 128,824
P.A. Roeper & Associates Inc.	Graef USA	Drafting Services	\$	22,500	\$ 22,500
P.L. Freeman Co.	Grunau Co. Inc.	HVAC and Plumbing Labor/Supplier	\$	6,186,759	\$ 6,185,514
P.L. Freeman Co.	Terra Engineering & Construction Corp.	Wales	\$	104,848	\$ 104,848
P.L. Freeman Co.	Langer Roofing & Sheet Metal Inc.	Roofing	\$	159,685	\$ 159,685
Pinnacle Workspace Solutions	Krueger International Inc.	Installation	\$	513,625	\$ 513,625
Price and Sons Inc.	USA Fire Protection Inc.	Material Supplier	\$	768,723	\$ 768,723
Price and Sons Inc.	Staff Electric Co. Inc.	Miscellaneous Supplier	\$	2,421,091	\$ 2,401,831
Prism Technical Management & Marketing Services LLC	Northwestern Mutual	HR Consultant	\$	576,155	\$ 568,006
Quorum Architects Inc.	Kendall Heaton Associates	Graphics/Wayfinding Consultant	\$	258,215	\$ 235,233
Quorum Architects Inc.	The Office of James Burnett	Associate Landscape Architects	\$	218,230	\$ 152,076
Rams Contracting Ltd.	Veit & Co. Inc.	Trucking	\$	12,513	\$ 12,513
Rams Contracting Ltd.	Eco Blend	Furnish and Install ST-1 Soil	\$	381,049	\$ 85,910
Rinka Chung Architecture Inc.	Buro Happold Consulting Engineers PC	Solar Reflectivity Site Assessment	\$	6,000	\$ 3,001
Rinka Chung Architecture Inc.	Buro Happold Consulting Engineers PC	LEED Consulting	\$	40,000	\$ 23,342
Rinka Chung Architecture Inc.	Kendall Heaton Associates	North Parking Garage	\$	15,510	\$ 15,510
Rinka Chung Architecture Inc.	Valerio Dewalt Train Associates	Identity Center Café Architectural Services	\$	9,500	\$ 9,500
Rinka Chung Architecture Inc.	Valerio Dewalt Train Associates	Credit Union Architectural Services	\$	70,045	\$ 65,845
Rockwell Mechanical LLC	J.F. Ahern Co.	Chiller Procurement/Installation	\$	418,380	\$ 418,380
Rockwell Mechanical LLC	Grunau Co. Inc.	HVAC Labor/Supplier	\$	4,865,885	\$ 4,336,700
Security Officer Services Inc.	Gilbane C.G. Schmidt Inc.	Site Security	\$	446,769	\$ 446,769
Security Officer Services Inc.	Benson Industries Inc.	Site Security	\$	400,00	\$ 378,455
Sonag Ready Mix LLC	C.G. Schmidt Inc.	CIP Concrete	\$	20,846	\$ 20,846
Sonag Ready Mix LLC	Ceco Concrete Construction	Concrete Material	\$	1,085,618	\$ 1,085,618
Sonag Ready Mix LLC	Common Links Construction	Metal Framing, Drywall and Taping	\$	1,067,140	\$ 1,067,140

(CONTINUED ON PAGE 28)

SBE FIRM	SUBCONTRACTOR TO	TRADE/DESCRIPTION OF WORK		AL CONTRACT AMOUNT	1	10UNT PAID THROUGH 07/31/2017
Spann & Associates LLC	Gilbane C.G. Schmidt Inc.	Project Engineering Services	\$	360,877	\$	360,877
Superior Equipment & Supply Co.	Gilbane C.G. Schmidt Inc.	Ice Maker Supply	\$	130,303	\$	121,031
Thomas A. Mason Co. Inc.	Central Ceiling Systems Inc.	Acoustic Ceilings 9D	\$	7,387	\$	7,387
Thomas A. Mason Co. Inc.	G3 Technologies Inc.	Floor Installation	\$	1,485,933	\$	1,337,340
Thomas A. Mason Co. Inc.	Gilbane C.G. Schmidt Inc.	Soft Flooring	\$	2,114,570	\$	1,830,441
Thomas A. Mason Co. Inc.	All-Tech Decorating Co.	Painting	\$	805,040	\$	805,040
Thomas A. Mason Co. Inc.	All-Tech Decorating Co.	Painting	\$	197,781	\$	197,781
Thomas A. Mason Co. Inc.	All-Tech Decorating Co.	Painting	\$	275,942	\$	233,427
Thomas A. Mason Co. Inc.	Poblocki Sign Co.	Interior Signage Installation	\$	2,981	\$	426
Thomas A. Mason Co. Inc.	Poblocki Sign Co.	Interior Signage Installation	\$	2,555	\$	2,555
Thomas A. Mason Co. Inc.	Thorne Associates Inc.	Taping Labor	\$	3,010,000	\$	3,007,072
Tremmel-Anderson Trucking LLC	New Berlin Grading Inc.	Earthwork	\$	6,025	\$	6,025
Tremmel-Anderson Trucking LLC	Veit & Co. Inc.	Trucking	\$	275,632	\$	275,632
Valente Transport Inc.	Veit & Co. Inc.	Trucking/Disposal	\$	828,802	\$	828,802
Valente Transport Inc.	Veit & Co. Inc.	Trucking	\$	760,581	\$	760,581
Vizcaino's Trucking LLC	Globe Contractors Inc.	Trucking	\$	127,324	\$	127,324
Vizcaino's Trucking LLC	Veit & Co. Inc.	Trucking	\$	20,164	\$	20,164
Vizcaino's Trucking LLC	Veit & Co. Inc.	Trucking	\$	267,734	\$	267,734
White Glove Environmental	Gilbane C.G. Schmidt Inc.	Cleaning Services	\$	9,800	\$	9,800
ZSLLC	Applied Technical Services Inc.	Façade Access Design Services	\$	62,975	\$	58,093
ZSLLC	Entuitive Corp.	Building Enclosure Sub-Consultant	\$	42,750	\$	40,940
ZSLLC	Kendall Heaton Associates	Structural Engineering	\$	23,124	\$	23,124
ZSLLC	Magnusson Klemencic Associates	Structural Engineering	\$	215,500	\$	215,375
ZS LLC	Northwestern Mutual	Laser Scan	\$	51,000	\$	51,000
ZSLLC	Gilbane C.G. Schmidt Inc.	Engineering Services	\$	50,240	\$	50,240
ZSLLC	Novum Structures LLC	Laser Scanning Services	\$	5,470	\$	5,470
TOTAL SBE PARTICIPATION			\$	127,113,375	5 \$ 1	17,406,328
% OF APPLICABLE CONTRACT VA % OF APPLICABLE PAYMENTS M				31.4%		31.9%
TOTAL ADJUSTED CONSTRUCTIO	N AND PROFESSIONAL SERVICE	ES PROVIDER PARTICIPATION	\$ 40	94,747,303*	\$3	68,532,766 *

*This total excludes contracts for specialty disciplines as well as those awarded prior to Dec. 1, 2012, including Kendall/Heaton Associates, Ring & DuChateau, Valerio Dewalt Train Associates and Pickard Chilton.

TABLE 3: SBE PROFESSIONAL SERVICES PROVIDERS

Much of the focus and excitement of a major building project is on the many construction and trade groups who lift skyscrapers out of the ground. Before a shovelful of dirt is moved, however, architects, engineers and other professional service providers design and plan the structure. For ease of reference, we have separated just the SBE professional services providers listed in Table 2 and shown them here.

SBE FIRM	SUBCONTRACTOR TO	TRADE/DESCRIPTION OF WORK	AL CONTRACT AMOUNT	10UNT PAID THROUGH 07/31/2017
American Design Inc.	Kendall Heaton Associates	East Office Building Demolition	\$ 43,320	\$ 43,320
American Design Inc.	Kendall Heaton Associates	East Office Building Selective Salvage	\$ 6,313	\$ 6,313
American Design Inc.	Valerio Dewalt Train Associates	Fitness Architectural Services/CD Production	\$ 109,400	\$ 108,208
American Design Inc.	Valerio Dewalt Train Associates	Office Architectural Services/CD Production	\$ 666,355	\$ 641,371
Barrientos Design & Consulting Inc.	Kendall Heaton Associates	Van Buren Bridge Project	\$ 166,610	\$ 166,610
Con-Cor Co. Inc.	Giles Engineering Associates Inc.	Concrete Coring Services	\$ 79,043	\$ 79,043
Continuum Architects & Planners S.C.	Kendall Heaton Associates	Code Review and Permit Expediting Services	\$ 31,320	\$ 31,320
Continuum Architects & Planners S.C.	Kendall Heaton Associates	Old North Office Building Basement	\$ 99,571	\$ 99,589
Continuum Architects & Planners S.C.	Kendall Heaton Associates	South Office Building	\$ 15,979	\$ 4,325
Dakota Intertek Corp.	Giles Engineering Associates Inc.	Labor and Hand Augering Services	\$ 3,411	\$ 3,411
Fusion Integrated Solutions LLC	HMA Consultants Inc.	Construction Services	\$ 45,000	\$ 23,690
IBC Engineering Services Inc.	Alvine Engineering	MEP Engineering for Tower Center TI	\$ 495,760	\$ 435,490
IBC Engineering Services Inc.	Aquatic Design & Engineering Inc.	Electrical Engineering	\$ 27,675	\$ 27,675
IBC Engineering Services Inc.	Sebesta Blomberg & Associates	Mechanical and Electrical Commissioning Services	\$ 45,760	\$ 7,300
P.A. Roeper & Associates Inc.	Graef USA	Drafting Services	\$ 22,500	\$ 22,500
Prism Technical Management & Marketing Services LLC	Northwestern Mutual	HR Consultant	\$ 576,155	\$ 568,006
Quorum Architects Inc.	Kendall Heaton Associates	Graphics/Wayfinding Consultant	\$ 258,215	\$ 235,233
Quorum Architects Inc.	The Office of James Burnett	Associate Landscape Architects	\$ 218,230	\$ 152,076
Rinka Chung Architecture Inc.	Buro Happold Consulting Engineers PC	Solar Reflectivity Site Assessment	\$ 6,000	\$ 3,001
Rinka Chung Architecture Inc.	Buro Happold Consulting Engineers PC	LEED Consulting	\$ 40,000	\$ 23,342
Rinka Chung Architecture Inc.	Kendall Heaton Associates	North Parking Garage	\$ 15,510	\$ 15,510

(CONTINUED ON PAGE 30)

TABLE 3: SBE PROFESSIONAL SERVICES PROVIDERS (CONTINUED)

SBE FIRM	SUBCONTRACTOR TO	TRADE/DESCRIPTION OF WORK	то	TAL CONTRACT AMOUNT		MOUNT PAID THROUGH 07/31/2017
Rinka Chung Architecture Inc.	Valerio Dewalt Train Associates	Identity Center Café Architectural Services	\$	9,500	\$	9,500
Rinka Chung Architecture Inc.	Valerio Dewalt Train Associates	Credit Union Architectural Services	\$	70,045	\$	65,845
ZSLLC	Applied Technical Services Inc.	Façade Access Design Services	\$	62,975	\$	58,093
ZSLLC	Entuitive Corp.	Building Enclosure Sub-Consultant	\$	42,750	\$	40,940
ZSLLC	Kendall Heaton Associates	Structural Engineering	\$	23,124	\$	23,124
ZSLLC	Magnusson Klemencic Associates	Structural Engineering	\$	215,500	\$	215,375
ZSLLC	Northwestern Mutual	Laser Scan	\$	51,000	\$	51,000
TOTAL SBE PROFESSIONAL SERV	TOTAL SBE PROFESSIONAL SERVICES PROVIDER PARTICIPATION					3,161,210
% OF APPLICABLE PROFESSIONAL SERVICES CONTRACT VALUE AWARDED % OF APPLICABLE PROFESSIONAL SERVICES PAYMENTS MADE				30.6%		31.2%
TOTAL ADJUSTED APPLICABLE PROFESSIONAL SERVICES PROVIDER PARTICIPATION				11,261,334*	\$	10,139,674*

*This total excludes contracts for specialty disciplines as well as those awarded prior to Dec. 1, 2012, including Kendall/Heaton Associates, Ring & DuChateau, Valerio Dewalt Train Associates and Pickard Chilton.

TABLE 4: SBE CONSTRUCTION PROVIDERS

The visible creation of our Tower and Commons was guided by the capable hands of the construction contractors and subcontractors. They were responsible for preparing the construction site and erecting The Tower and Commons. For ease of reference, we have separated just the SBE construction providers listed in Table 2 and shown them here.

SBE FIRM	SUBCONTRACTOR TO	TRADE/DESCRIPTION OF WORK	TOTAL CONTRACT AMOUNT		AMOUNT PAID THROUGH 07/31/2017
Affirmative Supply Co.	Central Ceiling Systems Inc.	Accoustical Ceiling Tile Supply	\$ 284,000	\$	153,461
Arrow-Crete Construction LLC	Globe Contractors Inc.	Concrete	\$ 104,987	\$	104,987
Arteaga Construction Inc.	Veit & Co. Inc.	Crane	\$ 24,080	\$	24,080
Arteaga Construction Inc.	Langer Roofing & Sheet Metal Inc.	Labor and Materials	\$ 1,440,042	\$	1,440,042
ASAP Fastening Systems Inc.	Construction Supply & Erection	Supplier of Various Fasteners	\$ 3,418	\$	3,418
Autumn Trucking Inc.	Globe Contractors Inc	Fuel	\$ 120,006	\$	120,006
Autumn Trucking Inc.	Veit & Co. Inc.	Fuel and Oil	\$ 259,371	\$	259,371
Autumn Trucking Inc.	Veit & Co. Inc.	Fuel and Oil	\$ 192,854	\$	192,854
B & D Contractors	Klein-Dickert Milwaukee Inc.	Install Mirrors and Glass	\$ 511,765	\$	443,903
Belonger Corp. Inc.	Gilbane C.G. Schmidt Inc.	Interior HVAC	\$ 2,631,032	\$	2,367,929
Best Erectors Inc.	C.G. Schmidt Inc.	Metal Erection	\$ 102,416	\$	100,706
Best Erectors Inc.	Grunau Co. Inc.	Installation/Erection	\$ 2,625,000	\$	1,519,049
Best Erectors Inc.	Klein-Dickert Milwaukee Inc.	Metal Erection	\$ 835,670	\$	719,613
Best Erectors Inc.	Midwest Stairs & Iron Inc.	Miscellaneous Metals	\$ 2,000,000	\$	1,951,245
BestEd Business	Gilbane C.G. Schmidt Inc.	Safety Protection	\$ 23,422	\$	23,422
BestEd Business	Central Ceiling Systems Inc.	Safety Equipment	\$ 603	\$	603
BMR Design Group Inc.	USA Fire Protection Inc.	Professional Services	\$ 203,309	\$	203,309
CH Coakley & Co.	Otis Elevator Co.	Offsite Storage and Trucking	\$ 150,000	\$	152,154
Choice Construction Co. Inc.	C.G. Schmidt Inc.	Welded Wire Fabric Reinforcing	\$ 2,551,554	\$	2,551,554
Choice Construction Co. Inc.	Ceco Concrete Construction	Rebar Installation	\$ 873,000	\$	870,374
Choice Construction Co. Inc.	Le Jeune Steel Co.	Steel Erection	\$ 7,180,000	\$	7,180,000
Con-Cor Co. Inc.	C.G. Schmidt Inc.	Concrete Cutting	\$ 1,139	\$	1,139
Con-Cor Co. Inc.	Staff Electric Co. Inc.	Labor and Material Coring	\$ 10,350	\$	10,350
Con-Cor Co. Inc.	Globe Contractors Inc.	Sawing	\$ 14,011	\$	14,011
			(CON	ΙΤΙΝΙ	JED ON PAGE 32)

SBE FIRM	SUBCONTRACTOR TO	TRADE/DESCRIPTION OF WORK	TOTAL CONTRACT AMOUNT	AMOUNT PAID THROUGH 07/31/2017
Con-Cor Co. Inc.	Veit & Co. Inc.	Saw Cutting	\$ 5,760	\$ 5,760
Con-Cor Co. Inc.	Munson Inc.	Core-Drilling Floor	\$ 5,775	\$ 5,775
Con-Cor Co. Inc.	Veit & Co. Inc.	Concrete Sawing	\$ 222,184	\$ 201,184
Con-Cor Co. Inc.	Novum Structures LLC	Hired Labor	\$ 92,963	\$ 92,963
DAAR Engineering Inc.	LeJeune Steel Co.	Surveying	\$ 25,194	\$ 25,194
DAAR Engineering Inc.	Gilbane C.G. Schmidt Inc.	Site Survey	\$ 375,028	\$ 375,028
DAAR Engineering Inc.	Construction Supply & Erection	Survey Work	\$ 582,069	\$ 582,069
Dairyland Electric Co. Inc.	Staff Electric Co. Inc.	Electrical	\$ 306,320	\$ 306,320
Dairyland Electric Co. Inc.	Staff Electric Co. Inc.	Switchgear	\$ 2,209	\$ 2,209
Dairyland Electric Co. Inc.	Staff Electric Co. Inc.	Electrical	\$ 16,624	\$ 16,624
Dairyland Electric Co. Inc.	Grunau Co. Inc.	Plumbing Labor/Supplier	\$ 819,206	\$ 739,631
Dairyland Electric Co. Inc.	Johnson Controls Inc.	AHU Shaft Fabrication Offsite	\$ 14,891	\$ 13,402
Dairyland Electric Co. Inc.	Johnson Controls Inc.	Electrical Controls Labor and Material	\$ 1,092,646	\$ 1,089,441
Dairyland Electric Co. Inc.	Pieper Electric Inc.	Install and Furnish Under Floor Wiring System	\$ 2,484,684	\$ 2,344,968
Dairyland Electric Co. Inc.	Staff Electric Co. Inc.	Install and Furnish Fire Alarm and Generator	\$ 3,818,461	\$ 3,767,589
Dairyland Electric Co. Inc.	Staff Electric Co. Inc.	Install and Furnish Tle/Data	\$ 2,222,879	\$ 2,146,349
Dairyland Electric Co. Inc.	Staff Electric Co. Inc.	Install and Furnish Sound Masking	\$ 240,164	\$ 222,193
Duwe Metal Products Inc.	C.G. Schmidt Inc.	Acoustic Screen Wall	\$ 60,304	\$ 60,304
Duwe Metal Products Inc.	Benson Industries Inc.	Shop and Field Labor and Miscellaneous Metals	\$ 8,700,500	\$ 6,443,994
Duwe Metal Products Inc.	Construction Supply & Erection	Provided Labor	\$ 445,190	\$ 445,190
Duwe Metal Products Inc.	Gilbane C.G. Schmidt Inc.	Interior Miscellaneous Metals	\$ 112,556	\$ 101,300
Duwe Metal Products Inc.	Gilbane C.G. Schmidt Inc.	Hoist Embed Work	\$ 125,250	\$ 125,250
Duwe Metal Products Inc.	Glenn Rieder Inc.	Furnishing Decorative Metal Items	\$ 11,206	\$ 11,206
EKG Trucking LLC	Globe Contractors Inc.	Trucking and Permits	\$ 470,302	\$ 470,302
Emerald City Tile Inc.	Wisconsin Terrazzo & Tile Inc.	Provide and Coordinate Delivery of Materials	\$ 226,000	\$ 195,285
Equity Supply Group LLC	Boelter LLC	Tray Conveyors for Dishroom	\$ 440,647	\$ 440,647
Equity Supply Group LLC	Thorne Associates Inc.	Framing and Drywall Materials	\$ 2,128,762	\$ 2,128,762

(CONTINUED ON PAGE 33)

SBE FIRM	SUBCONTRACTOR TO	TRADE/DESCRIPTION OF WORK	TOTAL CONTRACT AMOUNT	AMOUNT PAID THROUGH 07/31/2017
Equity Supply Group LLC	Sergenian's Floor Coverings	Provide Flooring Material	\$ 801,918	\$ 801,918
Equity Supply Group LLC	Eco Build	Furnish Drainage Mat and Stone	\$ 46,922	\$ 46,922
ER Abernathy Industrial Inc.	Gilbane C.G. Schmidt Inc.	Safety Protection	\$ 1,286	\$ 1,286
Gibraltar Industries	Gilbane C.G. Schmidt Inc.	Cleaning Services	\$ 28,397	\$ 28,937
Gordan Solutions LLC	Milwaukee Plate Glass Co.	Labor/Filming	\$ 881,742	\$ 713,373
Greenfire Management Services LLC	Gilbane C.G. Schmidt Inc.	Project Engineering Services	\$ 339,344	\$ 339,344
Hard Rock Sawing & Drilling Specialists Co.	Veit & Co. Inc.	Concrete Sawing	\$ 17,300	\$ 15,570
Hard Rock Sawing & Drilling Specialists Co.	Veit & Co. Inc.	Concrete Cutting	\$ 9,240	\$ 9,240
Hawk Construction LLC	C.G. Schmidt Inc.	Foundations and Helical Piers	\$ 27,929	\$ 27,929
Hawk Construction LLC	Veit & Co. Inc.	Hydro Excavation	\$ 71,810	\$ 71,810
Hetzel Tile & Marble Inc.	Gilbane C.G. Schmidt Inc.	Hard Tile/Interior Stone Installation	\$ 4,200,745	\$ 3,724,564
Hetzel-Sanfilippo Inc.	Benson Industries Inc.	Stud Framing	\$ 599,209	\$ 381,580
Hetzel-Sanfilippo Inc.	Central Ceiling Systems Inc.	Acoustic Ceilings 9D	\$ 800,000	\$ 790,450
Hetzel-Sanfilippo Inc.	Gilbane C.G. Schmidt Inc.	Miscellaneous General Conditions	\$ 74,893	\$ 74,893
Hetzel-Sanfilippo Inc.	Gilbane C.G. Schmidt Inc.	Mock Up	\$ 477,282	\$ 477,282
Hetzel-Sanfilippo Inc.	Thorne Associates Inc.	Framing and Drywall	\$ 2,700,000	\$ 2,678,429
Hetzel-Sanfilippo Inc.	Langer Roofing & Sheet Metal Inc.	Labor and Materials	\$ 65,000	\$ 65,000
Hetzel-Sanfilippo Inc.	C.G. Schmidt Inc.	Miscellaneous General Conditions	\$ 1,053,638	\$ 669,356
Hiram Power Electric	Staff Electric Co. Inc.	Furnish Electrical Fixtures	\$ 30,602	\$ 30,602
Hiram Power Electric	Staff Electric Co. Inc.	Furnish Medium Voltage	\$ 10,908	\$ 10,908
Hiram Power Electric	Staff Electric Co. Inc.	Furnish Miscellaneous Materials	\$ 154,383	\$ 93,716
House of Stone Inc.	Structures Hardscapes Specialists	Masonry	\$ 299,552	\$ 236,748
House of Stone Inc.	Boelter LLC	Stone Tops	\$ 525,000	\$ 407,250
House of Stone Inc.	Glenn Rieder Inc.	Furnish and Installation of Quartz and Solid Surface	\$ 739,757	\$ 418,698
Hurt Electric Inc.	Staff Electric Co. Inc.	Install and Furnish Distribution and UPS	\$ 5,277,987	\$ 5,065,963
Hurt Electric Inc.	Staff Electric Co. Inc.	Fixtures and Lamps	\$ 2,900,444	\$ 2,900,506
Hurt Electric Inc.	Pieper Electric Inc.	Install and Furnish Lighting Control System	\$ 1,690,073	\$ 1,375,108

(CONTINUED ON PAGE 34)

SBE FIRM	SUBCONTRACTOR TO	TRADE/DESCRIPTION OF WORK	TOTAL CONTRACT AMOUNT	AMOUNT PAID THROUGH 07/31/2017
HVA Products Inc.	Grunau Co. Inc.	Fuel Controls	\$ 55,815	\$ 55,815
JCP Construction LLC	Gilbane C.G. Schmidt Inc.	Foundation Waterproofing	\$ 3,791,832	\$ 3,791,832
JCP Construction LLC	Glenn Rieder Inc.	Onsite Installation Labor	\$ 1,547,220	\$ 1,297,433
JCP Construction LLC	Thorne Associates Inc.	Framing/Drywall/Labor	\$ 3,300,000	\$ 3,219,040
JCP Construction LLC	Boelter LLC	Carpentry/Food Service Equipment	\$ 292,000	\$ 241,490
JCP Construction LLC	USA Fire Protection Inc.	Professional Services	\$ 76,989	\$ 41,064
KMI Construction LLC	C.G. Schmidt Inc.	Masonry	\$ 4,150	\$ 4,150
KMI Construction LLC	Gilbane C.G. Schmidt Inc.	Masonry	\$ 8,363,809	\$ 7,507,386
Marek Landscaping LLC	Veit & Co. Inc.	Erosion Control	\$ 49,352	\$ 49,352
McDowell Construction Corp.	Globe Contractors Inc.	Asphalt	\$ 98,658	\$ 98,658
McDowell Construction Corp.	Veit & Co. Inc.	Fencing	\$ 77,423	\$ 77,423
McKinley's Corp.	Grunau Co. Inc.	HVAC Demolition	\$ 16,400	\$ 16,400
Metropolitan Services Inc.	Globe Contractors Inc.	Traffic Control	\$ 151,998	\$ 151,998
Milwaukee Metal Products Co.	Benson Industries Inc.	Fabricators of Embeds and Miscellaneous Metals	\$ 361,303	\$ 361,303
Milwaukee Metal Products Co.	Klein-Dickert Milwaukee Inc.	Steel Fabrications	\$ 59,174	\$ 59,174
Milwaukee Metal Products Co.	Terra Engineering & Construction Corp.	Tieback Bearing Plates	\$ 4,692	\$ 4,692
Natural Athletic Turf LLC	Stano Landscaping	Hardscape Restoration	\$ 50,850	\$ 50,850
Nexus Pest Solutions	Gilbane C.G. Schmidt Inc.	Pest Control	\$ 9,558	\$ 9,558
Nuvo Construction Co. Inc.	C.G. Schmidt Inc.	Concrete	\$ 4,613,076	\$ 4,613,076
Nuvo Construction Co. Inc.	Terra Engineering & Construction Corp.	Bulk Cement	\$ 128,824	\$ 128,824
P.L. Freeman Co.	Grunau Co. Inc.	HVAC and Plumbing Labor/Supplier	\$ 6,186,759	\$ 6,185,514
P.L. Freeman Co.	Terra Engineering & Construction Corp.	Wales	\$ 104,848	\$ 104,848
P.L. Freeman Co.	Langer Roofing & Sheet Metal Inc.	Roofing	\$ 159,685	\$ 159,685
Pinnacle Workspace Solutions	Krueger International Inc.	Installation	\$ 513,625	\$ 513,625
Price and Sons Inc.	USA Fire Protection Inc.	Material Supplier	\$ 768,723	\$ 768,723
Price and Sons Inc.	Staff Electric Co. Inc.	Miscellaneous Supplier	\$ 2,421,091	\$ 2,401,831
Rams Contracting Ltd.	Veit & Co. Inc.	Trucking	\$ 12,513	\$ 12,513

(CONTINUED ON PAGE 35)

SBE FIRM	SUBCONTRACTOR TO	TRADE/DESCRIPTION OF WORK	TOTAL CONTRACT AMOUNT	AMOUNT PAID THROUGH 07/31/2017
Rams Contracting Ltd.	Eco Build	Furnish and Install ST-1 Soil	\$ 381,049	\$ 85,910
Rockwell Mechanical LLC	J.F. Ahern Co.	Chiller Procurement/Installation	\$ 418,380	\$ 418,380
Rockwell Mechanical LLC	Grunau Co. Inc.	HVAC Labor/Supplier	\$ 4,865,885	\$ 4,336,700
Security Officer Services Inc.	Gilbane C.G. Schmidt Inc.	Site Security	\$ 446,769	\$ 446,769
Security Officer Services Inc.	Benson Industries Inc.	Site Security	\$ 400,000	\$ 378,455
Sonag Ready Mix LLC	C.G. Schmidt Inc.	CIP Concrete	\$ 20,846	\$ 20,846
Sonag Ready Mix LLC	Ceco Concrete Construction	Concrete Material	\$ 1,085,618	\$ 1,085,618
Sonag Ready Mix LLC	Common Links Construction	Metal Framing, Drywall and Taping	\$ 1,067,140	\$ 1,067,140
Spann & Associates LLC	Gilbane C.G. Schmidt Inc.	Project Engineering Services	\$ 360,877	\$ 360,877
Superior Equipment & Supply Co.	Gilbane C.G. Schmidt Inc.	Ice Maker Supply	\$ 130,303	\$ 121,031
Thomas A. Mason Co. Inc.	Central Ceiling Systems Inc.	Acoustic Ceilings 9D	\$ 7,387	\$ 7,387
Thomas A. Mason Co. Inc.	G3 Technologies Inc.	Floor Installation	\$ 1,485,933	\$ 1,337,340
Thomas A. Mason Co. Inc.	Gilbane C.G. Schmidt Inc.	Soft Flooring	\$ 2,114,570	\$ 1,830,441
Thomas A. Mason Co. Inc.	All-Tech Decorating Co.	Painting	\$ 805,040	\$ 805,040
Thomas A. Mason Co. Inc.	All-Tech Decorating Co.	Painting	\$ 197,781	\$ 197,781
Thomas A. Mason Co. Inc.	All-Tech Decorating Co.	Painting	\$ 275,942	\$ 233,427
Thomas A. Mason Co. Inc.	Poblocki Sign Co.	Interior Signage Installation	\$ 2,981	\$ 426
Thomas A. Mason Co. Inc.	Poblocki Sign Co.	Interior Signage Installation	\$ 2,555	\$ 2,555
Thomas A. Mason Co. Inc.	Thorne Associates Inc.	Taping Labor	\$ 3,010,000	\$ 3,007,072
Tremmel-Anderson Trucking LLC	New Berlin Grading Inc.	Earthwork	\$ 6,025	\$ 6,025
Tremmel-Anderson Trucking LLC	Veit & Co. Inc.	Trucking	\$ 275,632	\$ 275,632
Valente Transport Inc.	Veit & Co. Inc.	Trucking/Disposal	\$ 828,802	\$ 828,802
Valente Transport Inc.	Veit & Co. Inc.	Trucking	\$ 760,581	\$ 760,581
Vizcaino's Trucking LLC	Globe Contractors Inc.	Trucking	\$ 127,324	\$ 127,324
Vizcaino's Trucking LLC	Veit & Co. Inc.	Trucking	\$ 20,164	\$ 20,164
Vizcaino's Trucking LLC	Veit & Co. Inc.	Trucking	\$ 267,734	\$ 267,734
White Glove Environmental	Gilbane C.G. Schmidt Inc.	Cleaning Services	\$ 9,800	\$ 9,800
ZSLLC	Gilbane C.G. Schmidt Inc.	Engineering Services	\$ 50,240	\$ 50,240
ZSLLC	Novum Structures LLC	Laser Scanning Services	\$ 5,470	\$ 5,470
TOTAL SBE CONSTRUCTION PROVIDER PARTICIPATION		\$ 123,666,355	\$ 114,245,118	
% OF APPLICABLE CONSTRUCTION CONTRACT VALUE AWARDED % OF APPLICABLE CONSTRUCTION PAYMENTS MADE			31.4%	31.9%
TOTAL ADJUSTED CONSTRUCTION PROVIDER PARTICIPATION		\$ 393,485,969	\$ 358,393,092	

SECTION 5 RESIDENTS PREFERENCE PROGRAM

RPP GOAL EXCEEDED BY 3.5 PERCENT

We are committed to improving the lives of families in Southeastern Wisconsin.

Residents Preference Program Participation

The City of Milwaukee Residents Preference Program connects unemployed or underemployed residents with good-paying jobs. Northwestern Mutual has committed to improving the lives of families in southeastern

Wisconsin through its employee volunteer efforts and Northwestern Mutual Foundation giving. Our participation in RPP was just another example of our leadership in strengthening our hometown community.

TABLE 5: RPP PARTICIPATION LEVEL

Start of Project through Final Completion or July 31, 2017

TABLE 6: RPP PARTICIPATION -EXCLUDING NON-WISCONSIN RESIDENTS

Start of Project through Final Completion or July 31, 2017

TOTAL CONSTRUCTION HOURS WORKED	1,829,532
Less Hours Worked by Non-Wisconsin Residents	(165,819)
Construction Hours Worked by Wisconsin Residents Only	1,663,713
RPP Construction Hours	795,882
RPP Participation Percentage (excluding non-Wisconsin residents)	47.8%

If the number of non-Wisconsin resident hours is subtracted from the total number of hours worked, RPP participation increases to 47.8 percent. While we are reporting 43.5 percent participation, **47.8 percent** aligns with the City's requirement.

Milwaukee Code of Ordinances (MCO) Section 355-7(1)(a) notes that for the purpose of calculating RPP participation "... 'worker hours'... excludes the number of hours of work performed by all non-Wisconsin residents."

Numerical data presented in separate tables may differ slightly due to rounding.

Milwaukeeans Building Milwaukee – The RPP Story

Northwestern Mutual's agreement with the City of Milwaukee to hire unemployed and underemployed Milwaukeeans through the Residents Preference Program (RPP) wasn't just about meeting and exceeding the 40 percent of construction hours goal. It was about creating sustainable employment, helping local residents gain the skills and experience to take with them to other jobs after The Tower and Commons was completed, and helping them succeed in life beyond a single project.

Many of the workers who helped build The Tower and Commons are now on other projects, including (among others) the Milwaukee Bucks arena project, the Bucks' recently completed training center, a new home on Historic King Drive for Bader Philanthropies, Milwaukee's streetcar project, a bridge project in Wauwatosa, and Northwestern Mutual's new multiuse development, 7Seventy7.

Resurrecting an industry

During the Great Recession that stalled construction across the country, companies weren't hiring apprentices, and journeyworkers were laid off indefinitely. For people who were trying to get into the industry, opportunities didn't exist. A few years ago in Milwaukee, the Northwestern Mutual Tower and Commons project began a paradigm shift. "The Northwestern Mutual project re-catalyzed the entire industry post-major construction recession," said **Mark Kessenich**, president and CEO of WRTP/BIG STEP. "It was the catalyst of the new downtown construction resurgence and has created a pathway for a lot of people to get back to work or to start in the industry, to build their careers."

WRTP/BIG STEP is a training, tutoring and mentoring program and a clearinghouse for workers to get their RPP certification. The organization was instrumental in finding and training the workforce that built The Tower and Commons. In partnership with Northwestern Mutual and the general contractor team of Gilbane | C.G. Schmidt, the group hosted "town halls" in aldermanic districts, placed people in programs that led to needed certifications, and connected them to trade unions and contractors. Kessenich estimates 98 percent of the nearly 800 RPPcertified workers on the project came through WRTP/BIG STEP's doors, increasing demand for services that tripled WRTP/BIG STEP's scale of work.

The project created opportunities for both new people who wanted apprenticeships and for people WRTP/BIG STEP had worked with over the years. While there are hundreds of examples of success, here a few.

Taking a giant step

Brittley Richards and Glenn Thompson Jr. are both electrical apprentices who worked on The Tower and Commons as employees of Hurt Electric LLC and came through WRTP/BIG STEP for their RPP certification.

Richards had three children to support and was seeking a career with a family-sustaining wage. Thompson had custody of his two daughters and was looking for work that would enable him to pay for daycare. Both found a pathway to success on Northwestern Mutual's project and are continuing to work toward their ultimate goal, now on the Milwaukee Bucks arena project.

Brittley Richards

Henry Hurt, Hurt Electric's owner, says he remembers what it was like to be unsure about the future. He also came through WRTP/BIG STEP in the late 1970s and now sits on their board of directors.

"They gave me choices," he said, "And back then, nobody was giving us choices."

Hurt says WRTP/BIG STEP is proof that if you give people enough information and teach them how to dream, they can figure out where they want to be and succeed. "Because it's somewhere they wanted to be, rather than someplace somebody pushed them to go. So for me, seeing the Glenn Thompsons and Brittley Richardses that are trying to be as successful as they can be is really a good thing. And I'm always willing to try to help people succeed."

Moving on, moving up

Loren Johnson is another one of the hundreds who came through WRTP/BIG STEP and underwent placement testing, training and tutoring. Johnson came to Milwaukee from Chicago, where he previously had a small remodeling business, and after obtaining multiple certifications through WRTP/ BIG STEP, was hired by Benson Industries as a supervisor in the curtainwall plant. His performance there led him to a job as assistant production manager for Benson at their plant in Lebanon, Pa. He's now managing a team of 160 workers who are assembling curtainwall for two high-rises in New York state.

"If it wasn't for WRTP/BIG STEP, I wouldn't be here," he said. "I signed up at a program they held in a park, and they called me and asked if I would come to school one day a week, be on time every day and never miss a class. I said yes, and it worked out well."

Of all the courses he took at WRTP/BIG STEP, the one Johnson credits with helping him most was a health and marriage class.

Loren Johnson

"It helped me to learn how to deal with people, how to relate to people when things get tough. It taught me to deal with different people's attitudes, about not getting upset and how to control my temper." These skills have been invaluable to him in the management position he now holds with Benson.

Safety first

Other RPP-certified workers who have advanced include **Mike Wolfe**, a journeyman ironworker who now is the union steward for Duwe Metal Products at the Bucks arena construction site. When construction work dried up in the Midwest during the Great Recession, Wolfe

Mike Wolfe

moved to Canada to find work so he could feed his family. He came back to Milwaukee when the economy perked up and went to work in the field for Duwe Metals on the Tower and Commons project.

"I sent up a lot of the glass that's on the building, bringing it up from the ground and sending it up with the tower crane to the crew that was up there to install it," he said. On the Bucks arena, Wolfe engages in a variety of tasks. "I do more of the structural here, like welding, installing, a variety of things. Whatever they ask me to do, I do, he said.

Jeannie Lauret, owner and president of Duwe Metals, says he's being modest. "He's the lead man that coordinates with our field superintendent in the office," she said. "He's our main contact on this job now."

One of Wolfe's responsibilities as union steward is to ensure safety standards and regulations are being followed. He's seen a lot of changes since he started working construction 11 years ago.

"You could feel rushed if things fell a little behind because they just wanted it done, and that has all changed. Safety is number one," Wolfe said. "It's got to be right and it's got to be safe overall, and that's definitely something I've seen on these two projects. Do it right, take your time; if you've got a problem, stop and find out what you can do to make sure it's done safely. If we needed more time, we were given more time. And that makes things a lot better."

Taking chances - and getting one

Todd Molgaard's story is one of second chances, and Jeannie Lauret is the person who gave him one.

"The thing that impressed me about him was that he had skills – ironworker skills. He had worked in the industry before, but he had made some mistakes." She wanted to help him get back on his feet.

Living in the upper peninsula of Michigan, Molgaard found himself unemployed for about 12 months. Divorced, and with five kids to support, the future wasn't looking very bright. "It was a tough one. There was no unemployment check coming in, so it was pretty bleak," he said.

Molgaard moved back to his home state of Wisconsin, and someone suggested he go to WRTP/BIG STEP. There, he learned laborers were needed to help assemble the curtainwall. He interviewed with Lauret, who gave him a job in the shop assembling curtainwall.

"It was late in the project, but I wanted to give him some work experience so when jobs in the field came up, he'd have something to show," she said. "I knew the Bucks project was coming up and that he would do well in the field as an ironworker."

Todd Molgaard

The Ironworkers Local 8 gave Molgaard a hand as well, and he's quick to give the union credit. "They really helped me out with getting onto the Bucks project," he said. "I had trouble with the heights at first, but I'm really proud to say that I put the last sheet of metal on the roof last week before I moved on to another job."

Molgaard is now working for Chilstrom Erecting Corp. on a bridge project in Wauwatosa. He has remarried and is grateful to have his life back on track because of the second chance he was given building Northwestern Mutual's curtainwall.

TABLE 7: RPP PARTICIPATION BY CONTRACTOR

CONTRACTOR	TRADE	ONSITE CO	INSTRUCTION HOU	RS THROUGH 07/31/2	07/31/2017	
CUNTRACTOR	TRADE	Projected RPP%	Total Hours	RPP Hours	RPP%	
All-Tech Decorating Co.	Painting	40.0%	10,512.5	0.0	0.0%	
APW	Acoustic Screen Wall	40.0%	387.8	169.8	43.8%	
Arrow-Crete Construction LLC	Concrete	66.7%	513.8	249.5	48.6%	
Arteaga Construction Inc.	Crane Rental	0.0%	8.0	8.0	100.0%	
Arteaga Construction Inc.	Crane Rental	0.0%	5,562.5	3,429.5	61.7%	
B&D Contractors Inc.	Glazing	0.0%	2,126.8	1,304.3	61.3%	
Belonger Corp.	Interior HVAC	0.0%	9,529.0	5,288.5	55.5%	
Best Erectors Inc.	Ironwork	0.0%	17,199.6	8,517.5	49.5%	
Best Erectors Inc.	Miscellaneous Metals	0.0%	16,301.0	7,778.8	47.7%	
Best Erectors Inc.	Ironwork	0.0%	2,197.5	1,028.5	46.8%	
Black Sand Trucking	Trucking	0.0%	36.5	0.0	0.0%	
Bohmann & Vick Inc.	Plumbing	39.3%	3,485.0	970.5	27.8%	
Brand Energy Services	Specialty Services	0.0%	4,304.0	1,489.0	34.6%	
Budnik & Sons Inc.	Trucking	0.0%	318.8	0.0	0.0%	
C. LaShell Trucking	Trucking	0.0%	23.8	0.0	0.0%	
C. LaShell Trucking	Trucking	0.0%	29.0	0.0	0.0%	
C.G. Schmidt Inc.	General Contractors/Demo	20.0%	1,048.0	471.5	45.0%	
C.G. Schmidt Inc.	Site Concrete	40.0%	100,437.5	49,933.5	49.7%	
C.G. Schmidt Inc.	Carpentry	40.0%	19,950.5	8,158.5	40.9%	
Ceco Concrete Construction LLC	Concrete Area D Core	40.0%	34,465.0	5,934.0	17.2%	
Central Ceilings Systems Inc.	Tile Setter	40.0%	18,680.5	7,145.5	38.3%	
Central Ceilings Systems Inc.	Tile Setter	0.0%	497.5	107.5	21.6%	
Central Ceilings Systems Inc.	Tile Setter	0.0%	44.5	0.0	0.0%	
Chenery Brothers Inc.	Waterproofing	0.0%	69.0	0.0	0.0%	
Chilstrom Erecting Corp.	CIP Concrete	0.0%	61.0	61.0	100.0%	
Chilstrom Erecting Corp.	Erecting	0.0%	44.0	16.0	36.4%	
Choice Construction Co. Inc.	Rebar Installation	40.0%	16,850.0	7,038.0	41.8%	
Choice Construction Co. Inc.	Steel Erection	42.0%	27,228.3	5,582.3	20.5%	
Choice Construction Co. Inc.	Welded Wire Fabric Reinforcing	40.0%	31,301.0	12,641.5	40.4%	
Choice Construction Co. Inc.	Site Work	0.0%	310.5	124.0	39.9%	
Clean Cut Tree Service Inc.	Landscaping	0.0%	64.0	0.0	0.0%	
Cleveland Marble Co.	Stone Installation	40.0%	17,974.0	3,782.0	21.0%	
Common Links Construction LLC	Stud and Drywall	0.0%	14,079.5	8,807.0	62.6%	
Con-Cor Co. Inc.	Sawing	0.0%	23.3	0.0	0.0%	
Con-Cor Co. Inc.	Concrete Coring	0.0%	248.3	0.0	0.0%	
Con-Cor Co. Inc.	Sawing	50.0%	43.8	27.3	62.3%	
Con-Cor Co. Inc.	Labor and Material Coring	0.0%	71.5	0.0	0.0%	

(CONTINUED ON PAGE 42)

CONTRACTOR	TRADE	ONSITE CO	DNSTRUCTION HOURS THROUGH 07/31/2017		
CUNTRACTOR	TRADE	Projected RPP%	Total Hours	RPP Hours	RPP%
Construction Supply & Erection	Steel Erection	38.8%	71,291.8	20,382.8	28.6%
Dairyland Electric Co. Inc.	Electrical	100.0%	233.0	233.0	100.0%
Dairyland Electric Co. Inc.	Electrical	0.0%	464.0	464.0	100.0%
Dairyland Electric Co. Inc.	Electrical	0.0%	4,978.8	2,852.3	57.3%
Dairyland Electric Co. Inc.	Electrical	0.0%	16,155.8	14,164.5	87.7%
Dairyland Electric Co. Inc.	Telecom	0.0%	7,461.0	5,968.0	80.0%
Dairyland Electric Co. Inc.	Electrical	0.0%	15,094.0	10,994.0	72.8%
Dairyland Electric Co. Inc.	Electrical	0.0%	2,204.5	2,204.5	100.0%
Daniels Inc.	Trucking	0.0%	7.3	0.0	0.0%
Dnesco Electric Inc.	Electrical	0.0%	110.0	0.0	0.0%
Doral Corp.	Industrial Fabrication, Machinery Moving and Rigging	0.0%	664.5	154.5	23.3%
Duwe Metal Products Inc.	Acoustic Screen Wall	0.0%	16.0	0.0	0.0%
Duwe Metal Products Inc.	Mock Up	0.0%	47.5	0.0	0.0%
Duwe Metal Products Inc.	Site Installation Labor	0.0%	63,581.8	28,000.3	44.0%
Eco-Building & Forestry LLC	Landscaping	0.0%	3,903.5	1,384.7	35.5%
EKG Trucking LLC	Trucking and Permits	70.0%	1,807.5	1,807.5	100.0%
Elite Enviornmental Service	Tank Cleaning	0.0%	12.3	0.0	0.0%
Faust Co. Inc.	Utility Disconnects	0.0%	118.0	36.0	30.5%
Flores Contracting	Erosion Control	0.0%	10.0	0.0	0.0%
Gilbane C.G. Schmidt Inc.	General Contractors	40.2%	72,116.0	26,812.0	37.2%
Globe Contractors Inc.	General Contractors	15.0%	4,997.5	1,672.0	33.5%
Gordon Solutions LLC	Window Installation	0.0%	3,707.5	770.5	20.8%
Gorman & Son Inc.	Trucking	0.0%	100.0	0.0	0.0%
Greg Rouse Trucking	Trucking	0.0%	528.8	409.3	77.4%
Greg Rouse Trucking	Trucking	0.0%	443.8	379.3	85.5%
GRO Horticultural Enterprises	Landscaping	0.0%	182.3	0.0	0.0%
Grunau Co. Inc.	Plumbing	40.0%	157,835.5	63,298.5	40.1%
Grunau Co. Inc.	Plumbing	40.0%	117.0	0.0	0.0%
G3 Technologies Inc.	Custom Solutions	0.0%	4,486.0	0.0	0.0%
H & M Stainless	Uncrate, Set in Place Kitchen Equipment	0.0%	3,008.5	995.5	33.1%
Hard Rock Sawing & Drilling Specialists Co.	Concrete/Asphalt/Masonry	0.0%	28.0	0.0	0.0%
Hawk Construction LLC	Foundations and Helical Piers	0.0%	161.8	0.0	0.0%
Hetzel Tile & Marble Inc.	Hard Tile/Interior Stone Installation	0.0%	21,447.8	4,998.0	23.3%
Hetzel Tile & Marble Inc.	Tile Setter	0.0%	122.0	0.0	0.0%
Hetzel-Sanfilippo Inc.	Framing and Drywall	48.3%	28,421.3	9,653.5	34.0%
Hetzel-Sanfilippo Inc.	Miscellaneous General Conditions	33.3%	641.0	203.5	31.7%

CONTRACTOR	TRADE	ONSITE CO	DNSTRUCTION HOU	RS THROUGH 07/31/2	017
CONTRACTOR	TRADE	Projected RPP%	Total Hours	RPP Hours	RPP%
Hetzel-Sanfilippo Inc.	Mock Up	42.6%	1,000.5	470.5	47.0%
Hetzel-Sanfilippo Inc.	Stud Framing	40.0%	3,168.0	1,657.5	52.3%
Hetzel-Sanfilippo Inc.	Miscellaneous General Conditions	0.0%	4,335.0	2,260.5	52.1%
Hetzel-Sanfilippo Inc.	Acoustical Ceilings 9D	0.0%	1,222.5	522.5	42.7%
Hetzel-Sanfilippo Inc.	Miscellaneous General Conditions	0.0%	499.0	7.0	1.4%
High Voltage Maintenance	Electrical	0.0%	73.5	0.0	0.0%
HLP Systems Inc.	Lightning Protection Installation	0.0%	57.0	0.0	0.0%
HLP Systems Inc.	Lightning Protection Installation	0.0%	145.0	0.0	0.0%
House of Stone Inc.	Bricklaying	0.0%	3,019.5	702.0	23.2%
House of Stone Inc.	Bricklaying	0.0%	3,020.5	782.5	25.9%
Hurt Electric Inc.	Electrical	0.0%	20,009.5	8,483.8	42.4%
Hurt Electric Inc.	Electrical	0.0%	2,216.0	0.0	0.0%
Installations Specialists Inc.	Carpentry	0.0%	7,273.5	539.0	7.4%
Institutional Equipment Inc.	Woodwork	0.0%	220.5	0.0	0.0%
Insulation Industries Inc.	HVAC Labor/Material	0.0%	33,306.0	14,295.5	42.9%
Integrity Environmental	Asbestos Abatement	80.9%	2,544.5	2,397.5	94.2%
J & J Contracting LLC	Waste Removal	40.0%	683.0	451.0	66.0%
J.F. Ahern Co.	Mechanical/Plumbing	40.9%	2,614.7	722.5	27.6%
J.T. Farina Enterprises LLC	Trucking	0.0%	733.3	395.5	53.9%
J.T. Farina Enterprises LLC	Trucking	0.0%	666.0	402.5	60.4%
JCP Construction LLC	Foundation Waterproofing	42.1%	4,298.0	4,178.8	97.2%
JCP Construction LLC	Carpentry	0.0%	35,580.5	17,393.0	48.9%
JCP Construction LLC	Kitchen Equipment Install	0.0%	2,548.5	1,610.0	63.2%
JCP Construction LLC	Millwork	0.0%	28,571.8	5,061.0	17.7%
JCP Construction LLC	Fire Protection	0.0%	409.3	401.3	98.0%
J.P. Phillips Inc.	Plastering	0.0%	8,558.5	0.0	0.0%
Kay & Sons LLC	Carpentry	40.0%	22.0	0.0	0.0%
Klein-Dickert Milwaukee Inc.	Glass	0.0%	10,515.0	3,872.8	36.8%
KMI Construction LLC	Masonry	40.0%	27,819.5	11,276.0	40.5%
KMI Construction LLC	Masonry	40.0%	52.0	0.0	0.0%
Landscape Structures Inc.	General Laborer	0.0%	353.0	0.0	0.0%
Langer Roofing & Sheet Metal Inc.	Roofing	40.0%	21,021.0	4,132.3	19.7%
M. Peters Trucking Inc.	Trucking	0.0%	162.5	0.0	0.0%
Marek Landscaping LLC	Erosion Control	44.6%	22.5	0.0	0.0%
Marshall Erecting Inc.	Electrical	0.0%	71.0	19.5	27.5%
Marshall Erecting Inc.	Millwright	0.0%	3,841.3	0.0	0.0%

(CONTINUED ON PAGE 44)

CONTRACTOR	TDADE	ONSITE CO	DNSTRUCTION HOU	STRUCTION HOURS THROUGH 07/31/2017		
CONTRACTOR	TRADE	Projected RPP%	Total Hours	RPP Hours	RPP%	
McDowell Construction Corp.	Asphalt	66.7%	370.0	260.0	70.3%	
McDowell Construction Corp.	Fencing	0.0%	196.0	177.0	90.3%	
McKinley's Corp.	HVAC Demolition	0.0%	222.0	171.0	77.0%	
Midwest Drilled Foundations & Engineering Inc.	Helical Piers	50.0%	242.0	118.5	49.0%	
Milwaukee Plate Glass Co.	Commercial and Residential Glass Products	0.0%	1,951.8	0.0	0.0%	
Mittelstadt LLC	Trucking	0.0%	13.5	0.0	0.0%	
Morrow Equipment Company	Millwright	0.0%	395.3	0.0	0.0%	
Munson Inc.	Fencing	40.2%	1,811.0	103.5	5.7%	
Munson Inc.	Fencing	40.0%	69.0	0.0	0.0%	
Natural Athletic Turf LLC	Hardscape Restoration	45.6%	438.3	94.3	21.5%	
New Berlin Grading Inc.	Excavating	50.0%	181.5	89.5	49.3%	
Northway Fencing Inc.	Fencing	0.0%	24.0	16.0	66.7%	
Pieper Electric	Electrical	0.0%	25,408.0	8,744.5	34.4%	
Pinnacle Workspace Solutions	Carpentry	0.0%	3,933.5	3,816.0	97.0%	
P. J. Trucking Inc.	Trucking	0.0%	8.3	0.0	0.0%	
P.L. Freeman Co.	HVAC Labor/Material	0.0%	10,176.3	4,788.8	47.1%	
P.L. Freeman Co.	HVAC Labor/Material	0.0%	2,379.0	2,379.0	100.0%	
Platt Construction	Site Concrete	0.0%	6,308.0	2,211.0	35.1%	
Poblocki Sign Co.	Signage	0.0%	1,503.8	0.0	0.0%	
Precise Excavating LLC	Excavating	0.0%	110.0	0.0	0.0%	
Rams Contracting Ltd.	Trucking	0.0%	172.8	126.3	73.1%	
Rams Contracting Ltd.	Trucking	0.0%	132.3	5.3	4.0%	
Rams Contracting Ltd.	Trucking	0.0%	278.5	176.3	63.3	
Renegade Trucking LLC	Trucking	0.0%	489.8	489.8	100.0%	
Renegade Trucking LLC	Trucking	0.0%	528.0	484.8	91.8%	
Reynolds Rigging & Crane Service Inc.	Crane Rental	0.0%	1,808.9	0.0	0.0%	
Reynolds Rigging & Crane Service Inc.	Millwright	0.0%	577.0	0.0	0.0%	
Reynolds Rigging & Crane Service Inc.	Crane Rental	0.0%	936.5	0.0	0.0%	
Reynolds Rigging & Crane Service Inc.	Crane Rental	0.0%	30.8	0.0	0.0%	
Reynolds Rigging & Crane Service Inc.	Crane Rental	0.0%	145.0	0.0	0.0%	
Rockwell Mechanical LLC	HVAC Supplier/Labor	0.0%	5,263.0	4,954.5	94.1%	
Rockwell Mechanical LLC	Chiller Procurement/ Installation	0.0%	119.0	119.0	100.0%	
Sergenian's Floor Coverings Inc.	Floor Covering	0.0%	10,083.5	2,003.5	19.9%	
S.J. Stanley Trucking Inc.	Trucking	0.0%	317.5	18.5	5.8%	

(CONTINUED ON PAGE 45)

		ONSITE CO	DNSTRUCTION HOU	RS THROUGH 07/31/2	2017
CONTRACTOR	TRADE	Projected RPP%	Total Hours	RPP Hours	RPP%
SJS Erecting Inc.	Installation of Operable Partitions	0.0%	188.5	0.0	0.0%
Schlarb Contractors	Trucking	0.0%	2,021.3	530.3	26.2%
Schlarb Contractors	Trucking	0.0%	4,306.5	1,239.8	28.8%
Security Officer Services Inc.	Site Security	40.0%	25,528.3	23,454.3	91.9%
Smithstonian Materials	Trucking	0.0%	14.0	14.0	100.0%
Smithstonian Materials	Trucking	0.0%	80.8	80.8	100.0%
Sonag Ready Mix LLC	Concrete Supplier	0.0%	8,464.5	4,219.0	49.8%
Specialty Finishes Inc.	Millwork	0.0%	4,414.5	0.0	0.0%
Staff Electric Co. Inc.	Electrical	40.8%	5,038.5	2,072.0	41.1%
Staff Electric Co. Inc.	Electrical	70.5%	727.0	331.5	45.6%
Staff Electric Co. Inc.	Electrical	50.0%	68.5	68.5	100.0%
Staff Electric Co. Inc.	Electrical	50.0%	187,043.8	89,522.8	47.9%
Staff Electric Co. Inc.	Electrical	0.0%	8,819.3	8,076.8	91.6%
Stano Landscaping	Hardscape Restoration	0.0%	20.3	0.0	0.0%
State Painting Co.	Painting	0.0%	160.0	0.0	0.0%
Still Trucking	Trucking	0.0%	90.3	0.0	0.0%
Structures Hardscapes Specialists Inc.	Landscaping	0.0%	2,741.5	517.5	18.9%
Superl Inc.	Insulation/Firestopping	0.0%	1,711.5	0.0	0.0%
T & T Tree Services LLC	Landscaping	0.0%	45.0	0.0	0.0%
Terra Engineering & Construction Corp.	Sheeting	0.0%	14,503.0	2,159.0	14.9%
Thomas A. Mason Co. Inc.	Taping	0.0%	22.5	8.0	35.6%
Thomas A. Mason Co. Inc.	Painting	0.0%	13,903.5	12,690.0	91.3%
Thomas A. Mason Co. Inc.	Taping	0.0%	31,692.0	18,547.5	58.5%
Thomas A. Mason Co. Inc.	Taping	0.0%	8,238.5	2,762.0	33.5%
Thomas A. Mason Co. Inc.	Taping	0.0%	14,164.0	10,080.5	71.2%
Thomas A. Mason Co. Inc.	Taping	0.0%	61.5	61.5	100.0%
Thomas A. Mason Co. Inc.	Taping	0.0%	39.5	5.5	13.9%
Thorne Associates Inc.	Drywall	29.6%	58,027.0	0.0	0.0%
Titan Building Co.	Carpentry	0.0%	551.0	130.5	23.7%
Tom's Truck Service	Trucking	0.0%	306.3	306.3	100.0%
Tom's Truck Service	Trucking	0.0%	205.5	205.5	100.0%
Treescapes Inc.	Landscaping	0.0%	8.8	0.0	0.0%
Tremmel-Anderson Trucking LLC	Trucking	0.0%	2,044.3	799.8	39.1%
Tri Star Mechanical	HVAC	0.0%	3,787.8	753.5	19.9%
Triada Employment Services LLC	Assembly Work	0.0%	120,064.8	102,828.8	85.6%
United Steel Works Inc.	Specialty Glazing in the Atrium	0.0%	27,900.5	9,565.0	34.3%

(CONTINUED ON PAGE 46)

CONTRACTOR	TRADE	ONSITE CONSTRUCTION HOURS THROUGH 07/31/2017			
CONTRACTOR	IRADE	Projected RPP%	Total Hours	RPP Hours	RPP%
USA Fire Protection Inc.	Fire Protection	40.0%	19,330.4	7,517.9	38.9%
Valente Transport Inc.	Trucking	42.4%	466.8	154.5	33.1%
Valente Transport Inc.	Trucking/Disposal	0.0%	838.3	630.8	75.2%
Vandalae Services Inc.	Trucking	0.0%	43.0	0.0	0.0%
Veit & Co. Inc.	Earthwork	39.3%	30,294.8	14,217.0	46.9%
Veit & Co. Inc.	General Contractors	40.0%	29,679.5	13,812.5	46.5%
Veteran's Truck Line Inc.	Trucking	0.0%	63.0	0.0	0.0%
Vizcaino's Trucking LLC	Trucking	90.0%	1,063.5	1,000.8	94.1%
Weyker Excavating LLC	Trucking	0.0%	23.5	0.0	0.0%
Wilkin Insulation Co.	Fireproofing	30.0%	24,447.5	7,195.5	29.4%
Wisconsin Terrazzo & Tile	Tile Setter	0.0%	5,560.5	1,561.0	28.1%
W.R. Weis Co. Inc.	Stone Installation	0.0%	20,490.0	7,479.5	36.5%
Zien Inc.	Mechanical	0.0%	418.0	0.0	0.0%
PROJECT TOTALS		40.0%	1,829,532.4	795,881.9	43.5%

TABLE 8: RPP PARTICIPATION BY TRADE

TRADE	NUMBER OF RPP WORKERS	ZIP CODE	TOTAL RPP HOURS THROUGH 07/31/2017
Asbestos Abatement Worker (14)	7	53204	945.0
	6	53215	1,145.5
	1	53234	307.0
Bricklayer (15)	1	53204	1,136.0
	1	53207	354.0
	2	53208	2,376.0
	1	53209	1,651.0
	1	53210	23.0
	1	53213	1,072.0
	1	53214	192.0
	3	53218	2,288.5
	1	53219	2,015.5
	1	53223	1,122.0
	1	53225	159.5
	1	53227	606.5
Carpenter & Soft Floor Layer (94)	1	53201	698.5
	1	53202	1,914.5
	2	53204	3,367.3
	4	53206	5,262.7
	2	53207	251.0
	5	53208	3,653.0
	8	53209	2,574.6
	7	53210	2,513.5
	2	53211	3,891.5
	4	53212	2,073.0
	1	53213	3,642.5
	11	53215	10,293.8
	6	53216	7,036.3
	7	53218	6,035.8
	4	53219	6,743.0
	2	53220	953.0
	12	53221	11,208.0
	4	53222	4,313.5
	2	53223	4,882.5
	3	53224	5,811.5
	3	53225	1,522.0
	1	53227	4,366.5
	2	53233	4,045.5
Cement Mason/Concrete Finisher (15)	1	53205	1,559.0

(CONTINUED ON PAGE 48)

TRADE	NUMBER OF RPP WORKERS	ZIP CODE	TOTAL RPP HOURS THROUGH 07/31/2017
	2	53206	174.5
	3	53207	2,147.0
	1	53209	2,714.0
	1	53215	1,302.5
	3	53219	3,128.5
	1	53221	919.0
	1	53222	118.5
	1	53223	667.0
	1	53224	2,871.5
Drywall Taper or Finisher (26)	1	53202	22.0
	6	53204	5,337.5
	1	53206	872.0
	1	53207	1,199.0
	1	53208	310.0
	14	53215	13,484.5
	1	53220	1,055.5
	1	53221	1,213.0
Electrician (68)	1	53202	5,573.8
	1	53204	123.0
	1	53205	1,820.0
	1	53206	624.0
	7	53207	10,577.0
	5	53208	7,201.5
	4	53209	6,060.3
	5	53210	8,988.5
	3	53212	2,793.0
	7	53215	8,971.0
	6	53216	10,198.0
	6	53218	10,263.5
	6	53219	11,640.8
	4	53220	8,902.5
	6	53221	13,711.8
	1	53222	3,488.8
	1	53223	1,786.5
	2	53224	2,242.5
	1	53225	728.5
Fence Erector (4)	2	53204	102.5
	1	53218	103.5
	1	53220	90.5

(CONTINUED ON PAGE 49)

Image: Control Image: Control Image: Control General Laborer (240) 1 53202 9.0 Image: Control 1 53202 9.0 Image: Control 1 53203 6.0 Image: Control 1 53203 1.0 Image: Control 1 53203 1.0 Image: Control 1 1.0 1.0 Image: Control 1.0 1.0 1.0	TRADE	NUMBER OF RPP WORKERS	ZIP CODE	TOTAL RPP HOURS THROUGH 07/31/2017
General Laborer (240)1532025013320338851953204965109323051080851233205108085123320514310512332052443131233205204470123320520470123320520470123320520470123320520470123320520470133321111610141053321215332144425516332158356820332144425516332197416316332197416316332197416317332162080016332192080016332292080016332974423173321876201833219741631933211652510332074620103323700113326700123327944513330084551433028700153200168551633201685517320113031832011303193201130316332014855113507117014350711701513200<	Floor Coverer (2)	1	53204	881.0
Ali 1 5300 5885 199 5320 96510 9320 9320 96510 199 5320 9520 10885 120 9320 8843 120 9320 8843 120 9320 8843 120 9320 8843 120 9320 8843 120 9320 8443 120 9320 8443 120 9320 8443 120 9320 8445 120 9320 8995 130 9320 8445 130 9321 8455 130 9321 8455 130 9321 8455 140 9322 9200 140 9322 920 140 9321 920 140 92		1	53227	1,122.5
Additional state of the stat	General Laborer (240)	1	53202	9.0
9 5205 10805 122 5206 14319 12 5207 88483 13 5202 784843 12 5202 78494 12 5202 88497 13 5212 11610 141 5202 77418 141 5212 11610 15 5212 11610 141 5212 11610 15 5212 11610 15 5212 11610 16 5213 13050 16 5213 13050 16 5213 13050 16 5213 14055 16 5213 12073 16 5213 12073 17173 5222 24243 16 5223 12493 1743 5224 1493 1743 5224 1493 16 5223 10103 <t< td=""><td></td><td>1</td><td>53203</td><td>588.5</td></t<>		1	53203	588.5
Interpretable		19	53204	9,651.0
Algorithm of the second sec		9	53205	10,808.5
Algorithm of the second sec		22	53206	14,310.9
Algorithm of the second sec		12	53207	8,848.3
final state of the state of		8	53208	4,741.3
field of the second		21	53209	20,047.0
Algorithm of the state of th		12	53210	8,997.5
Image: state stat		3	53211	1,161.0
SignalSignal442516Signal856816Signal8521617Signal16552518Signal16552518Signal710318Signal2080018Signal2080019Signal8522618Signal2080019Signal862010Signal314319Signal314319Signal314310Signal314311Signal314511Signal100011Signal100011Signal31511Signal31511Signal316511Signal31511Signal316011Signal316011Signal316011Signal316011Signal316011Signal316011Signal316011Signal316011Signal316011Signal316011Signal316012Signal316013Signal316014Signal316015Signal316016Signal316017Signal316018Signal316019Signal316019Signal316010 </td <td></td> <td>15</td> <td>53212</td> <td>17,461.8</td>		15	53212	17,461.8
Image: state s		2	53213	1,305.0
Image: state s		3	53214	4,425.5
Part of Frost Insulator (10)100010001000Insulator (10)1000<		16	53215	8,356.8
Part of Frost Insulator (10)100010001000Insulator (10)1000<		22	53216	21,217.3
iiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiii			53218	16,552.5
iiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiii		8	53219	7,410.3
i 7 53221 87.00 i 8 53222 42.433 i 6 53223 3.1743 i 4 53224 7.1893 i 1 53225 9.0145 i 1 53223 9.0145 i 1 53233 7.00 i 5321 1.3033 7.00 i 1 53203 1.3043 i 1 53220 1.8865 i 1 53223 2.0715 i 1 53233 2.0715 i 1 53234 54.095 i 1 53235 1.170 i 1 53215 1.3200 i 1 53215 1.3200 i 1 53215 1.3200 i				
i 8 53222 4,249,3 i 6 53223 3,174,3 i 4 53224 7,189,3 i 9 53225 9,014,5 i 1 53223 9,014,5 i 1 53223 9,014,5 i 1 5323 10,01 i 5321 1,314,3 1,314,3 i 1 53223 1,314,3 i 1 53224 1,314,3 i 1 1,323 2,071,5 i 1 53225 1,314,3 i 1 5323 2,071,5 i 1 5323 2,071,5 i 1 5324 5,405,5 i 1 5321 1,170,0 i 1 53215 1,320,0				
6 53223 3.17.43 1 53224 7.1893 1 9 53225 9.0145 1 1 53233 9.0145 1 1 53233 9.0145 1 1 53233 9.0145 1 1 53233 9.0145 1 1 53233 7.00 Glazier (7) 1 1 53209 9.855 1 1 53210 1.3043 1 1 53210 1.3043 1 1 53220 1.8665 1 1 53233 2.0715 Het or Frost Insulator (10) 1 1 53203 1.1770 1 1 1 1.3207 1.1770 1 1 1.3213 3.010 1.1700 1 1 1.3215 1.3200 1 1.3215 1.3200 1.3200 1 1.3215 1.3200 1.3200		8		
Image: state stat		6		
9 53225 90145 1 53228 9445 1 53233 700 Glazier (7) 1 53209 8455 1 53210 13043 1 53210 13043 1 53210 13043 1 53210 13043 1 53220 18653 1 53220 18653 1 53233 20715 1 53233 20715 1 53234 54095 1 53204 54095 1 53213 11700 1 53214 54095 1 53215 11700 1 53215 11700 1 53214 11000 1 53215 13200				
Image: state s		9	53225	
i 53233 700 Glazier (7) 1 53209 845.5 i 1 53210 1,304.3 i 1 53220 1,806.5 i 1 53220 1,886.5 i 1 53223 2,071.5 Heat or Frost Insulator (10) i 53204 5,409.5 i 1 53213 3,010.7 i 1 53213 3,010.7 i 1 53213 1,300.0 i 1 53213 3,010.7 i 1 53213 1,320.0 i 1 53215 1,320.0 i 1 53215 1,320.0				
Glazier (7) 53209 845.5 1 53210 1,304.3 2 53215 1,911.3 1 53220 1,886.5 1 53220 1,886.5 1 53223 365 1 53233 2,071.5 Heat or Frost Insulator (10) 1 53207 1,177.0 1 53215 1,320.0 1,177.0 1 53215 1,320.0 1,177.0 1 53215 1,320.0 1,177.0 1 53215 1,320.0 1,172.0 1 53215 1,320.0 1,22.0 1 53215 1,320.0 1,32.0 1 53215 1,320.0 1,32.0 1 53216 2,324.0 1,32.0				
Image: state stat	Glazier (7)			
1 53215 1,911.3 1 53220 1,886.5 1 53228 36.5 1 53233 2,071.5 Heat or Frost Insulator (10) 1 53207 1,177.0 1 53215 1,177.0 1,177.0 1 53215 1,320.0 1,320.0 1 53215 1,320.0 1,320.0 1 53216 2,324.0 1,320.0				
Image: state stat				
Image: state				
1 53233 2,071.5 Heat or Frost Insulator (10) 2 53204 5,409.5 1 53207 1,177.0 1 53213 801.0 2 53215 1,320.0 1 53216 2,324.0				
Heat or Frost Insulator (10) 2 53204 5,409.5 1 53207 1,177.0 1 53213 801.0 2 53215 1,320.0 1 53216 2,324.0				
1 53207 1,177.0 1 53213 801.0 2 53215 1,320.0 1 53216 2,324.0	Heat or Frost Insulator (10)			
153213801.02532151,320.01532162,324.0				
2 53215 1,320.0 1 53216 2,324.0				
1 53216 2,324.0				
		1	53216	166.5

(CONTINUED ON PAGE 50)

TRADE	NUMBER OF RPP WORKERS	ZIP CODE	TOTAL RPP HOURS THROUGH 07/31/2017
	1	53221	1,875.0
	1	53227	1,222.5
Heavy Equipment Operator (16)	2	53207	808.0
	1	53209	16.0
	2	53211	2,734.5
	2	53212	449.0
	1	53215	980.5
	1	53218	850.0
	3	53219	2,422.5
	2	53222	652.0
	1	53224	279.5
	1	53225	3,090.5
Ironworker (80)	1	53202	1,656.8
	6	53204	11,143.8
	2	53205	112.5
	6	53206	7,165.0
	5	53207	1,888.0
	5	53208	4,816.8
	5	53209	6,210.5
	3	53210	2,846.3
	2	53211	1,872.5
	2	53212	3,365.0
	1	53213	781.0
	8	53215	11,873.3
	1	53216	57.0
	4	53218	7,087.5
	5	53219	6,154.8
	3	53220	5,478.8
	8	53221	9,570.7
	4	53222	2,650.0
	1	53223	732.0
	6	53225	8,484.0
	1	53228	1,859.0
	1	53233	1,352.5
Landscaper (5)	1	53204	94.3
	1	53215	139.2
	1	53218	599.7
	1	53219	19.5
	1	53223	626.3

(CONTINUED ON PAGE 51)

Marble Finisher (7)25320098302582101.08832593151.08932522341.033531532281.0313252241.03152252141.04132521041.04131.0413252141.04131.04132511652281.0413251141.04131.0413251141.04131.0413251141.04131.0413251241.04131.04133511652241.04133511652241.04134152251.04134152261.04135152231.04135152241.04135152241.04135152241.04135152251.04135152261.04135152261.04136152261.04137152261.04137152271.04137152261.04137152261.04137152261.04137152261.04137152261.04137152261.04137152271.04137 <th>TRADE</th> <th>NUMBER OF RPP WORKERS</th> <th>ZIP CODE</th> <th>TOTAL RPP HOURS THROUGH 07/31/2017</th>	TRADE	NUMBER OF RPP WORKERS	ZIP CODE	TOTAL RPP HOURS THROUGH 07/31/2017
133215108/3133216105513232610313230101311330010135113300101351133011353011321234801233113480113223348011322334801132233480113223348011322334801132233480113223348011323234801332434803480133233480348013324348034801332334003480133243480348013323340034801332434803480133233400348013324348034801332434803480133243480348013324348034801332434803480133243480348013325348034801332634803480133273480348013328348034801332834803480133283480<	Marble Finisher (7)	2	53209	963.0
1322161035Panter/jorager (6)2323261035Panter/jorager (6)2323261291511520812915129151115208129151232224860129151232224860129151232326318151291513331622710131251333162971013151333162971014151333163180514805Pater (7)132283880388011332833803880113320318538801133203185388011332031853880113321118513321318531851332230083185133233222300813324323230081332230083185133233232300813324335135161332532353680133263235368013328336035251332833603525133283360352513328336035251332633603525		2	53210	1,889.5
Painer/Spryer (%)1322283103Painer/Spryer (%)13230103151133001181511615113210153301321612321232303216123212323012830Patter (%)132221805Patter (%)132233280Patter (%)132243280Patter (%)132253280Patter (%)		1	53215	1,087.3
Painter/Sprayer (16)252041920(4532071.0195(1532081.03130(1532101.5330(2532143.1730(3532162.2710(3532162.2710(1532075.455(1532075.455(1532075.455(1532075.455(1532075.455(1532075.455(1532075.455(1532075.455(1532051.1185(1532053.2880(25.32113.0773(35.32083.8880(25.32151.1185(15.32151.1185(15.32121.3051(15.32151.1818(15.32151.1818(15.32151.1818(15.32213.0018(15.32213.0018(15.32211.3051(35.32253.0018(35.32263.0018(35.32263.0018(35.32263.0018(35.32263.0018(35.32263.0018(35.32263.0018(35.32263.0018(35.32263.0018(35.32263.0018(35.32263.0018(35.32263.0018(35.32263.0		1	53216	1,055.5
4530071.61951532081.017511532081.01751253214.0170253214.0170.012111.012.0170111.012.0180Plofiter(3)11.012.0180Plofiter(1)11.012.0180Plofiter(1)11.012.0180Plofiter(1)11.012.0180Plofiter(1)11.012.0180Plofiter(1)11.012.0180Plofiter(1)11.012.0180Plofiter(1)11.012.0180Plofiter(1)11.012.0180Plofiter(1)11.012.0180Plofiter(2)11.012.0180Plofiter(3)1.012.0180Plofiter(3)1.012.0180Plofiter(3)1.012.0180Plofiter(3).011.012.0101Plofiter(3).011.012.0101Plofiter(3).011.012.0101Plofiter(3).011.012.0101Plofiter(3).011.012.0101Plofiter(3).011.012.0101Plofiter(3).011.012.0101Plofiter(3).011.012.0101Plofiter(3).011.012.0101Plofiter(3).011.012.0101Plofiter(3)		1	53228	510.3
Initial1000000000000000000000000000000000000	Painter/Sprayer (16)	2	53204	192.0
11530153012321249601235141180123516227101332241830Piefiter(3)13327163143320154360151322516016322516016017320517016018132051700191320517001913205170010321518001181032163000118810321630001188103216300011881032161313180011321613131800123216131318001332161313180014322116011322151313200130116322310151320173216132013011813231300132019132413211301191322130113211013231400132214132314001401413221400151323140016132214001613221400171323132018132313201913231320191323		4	53207	1,619.5
13512496013214317013316227101331622710133241830132251860132252875Pimber(7)132252875Pimber(7)133203780133203780378013321388037801332218613880133211818390511332118181332118183905133211818390513321181839051332230083925133233025300813324372530081332530083125133203135316813321316931691332330263169133243169316913325300831691332031803180133213180318013323318319133243180318132353008318132363183181323732831813328318318133283183181332831831813328318318<		1	53208	1,917.5
12352143130013522418305Plefitter (3)1352051840011352151640113522528775Plumber (7)113522528775Plumber (7)113520528775Plumber (7)113520528775Plumber (7)113520528775Plumber (7)113520528775Plumber (7)113520528775Plumber (7)113206387851113207318851113207318751113205300111132053001111320530011113205300111132053001111132051111320511 <td></td> <td>1</td> <td>53210</td> <td>1,553.0</td>		1	53210	1,553.0
333		2	53212	496.0
Pipefiter 3)153221,803Pipefiter 3)1532358601153256,803Pinter (1)153222,877Pinter (1)153202,877Pinter (2)53201,1183,6801153203,8681153203,8681153211,077153211,0773,8681153221,8581153211,8581153211,8581153221,8581153221,8581153221,8581153251,8581153211,8581153221,8681153231,8681153251,8581153241,358111,3211,358111,3221,4641153251,464111,3231,464111,3231,464111,3231,464111,3231,464111,3231,464111,3231,464111,3231,464111,3231,464111,3231,464111,3231,4641<		2	53214	3,173.0
Pipefitter (3)(1)(3207)(345)(1)(3216)(5860)(1)(3225)(600)Pisterer (1)(1)(3225)(2877)Piumber (7)(1)(3204)(3720)Piumber (7)(1)(3204)(3720)Piumber (7)(1)(3204)(3720)Piumber (7)(1)(3204)(3720)Piumber (7)(1)(3202)(360)Piumber (7)(1)(3212)(367)Piumber (7)(1)(3212)(360)Piumber (7)(1)(3212)(360)Piumber (7)(1)(3212)(360)Piumber (7)(1)(322)(360)Piumber (8)(1)(322)(360)Piumber (9)(1)(322)		3	53216	2,271.0
Image: state s		1	53224	1,830.5
Planter (1)53225610Planter (1)53252.8775Plumber (17)532063.7205Plumber (17)532063.6880(1)532083.6880(2)3.073(2)3.073(2)3.073(2)3.073(2)3.073(2)(2)3.073(2)(2)(2)(2)(2)(3)(4)(5)(4)(5)(5)(5)(5)(5)(5)(5)(4)(5)(4)(5)(5)(5)(5)(5)(5)(5)(5)(6)(6) </td <td>Pipefitter (3)</td> <td>1</td> <td>53207</td> <td>54.5</td>	Pipefitter (3)	1	53207	54.5
Platter (1)532228775Plumber (17)(1)5320437205Plumber (17)(1)5320836880(1)(1)53209(1)(1)(2)5321130773(1)(2)(3)(3)(1)(3)(3)(3)(1)(3)(3)(3)(1)(3)(3)(3)(1)(3)(3)(3)(1)(3)(3)(3)(2)(1)(3)(3)(3)(3)(3)(3)(3)(1)(3)(3)(4)(3)(3)(3)(4)<		1	53216	586.0
Plumber (17)1332043,720511532083,688012532091,118812532113,077312532121,586012532151,811811532161,31351153218530511532221,961511532221,961511532221,961511532233,0018Rofer (8)1532247,2201532047,353,01811532047,3511532041,3585111532231,846011532243,73511532253,0018Security (32)11532251,3295Security (32)12532051,329511532047,3121,346011532251,32951,3295111532051,32951111,32051,3295111532062,612411532061,31251111,32051,3125		1	53225	16.0
Image: state st	Plasterer (1)	1	53225	2,877.5
111	Plumber (17)	1	53204	3,720.5
12532130731153221,580111 <t< td=""><td></td><td>1</td><td>53208</td><td>3,688.0</td></t<>		1	53208	3,688.0
1532121,586012532151,81311111,31311 <td< td=""><td></td><td>2</td><td>53209</td><td>1,118.8</td></td<>		2	53209	1,118.8
1118181113201313111131011 <td< td=""><td></td><td>2</td><td>53211</td><td>3,077.3</td></td<>		2	53211	3,077.3
Image: state s		1	53212	1,586.0
152185001532036015322196115324720153253008806r(8)15320215615320215603160153211365316015322184603170153221840031701532218400316015322300831601532218400316015323184003160153253400316054015326312031205401532632083120153205320312015320532073120153205320731201532053207312015320532073120153205320731201532053205320		2	53215	1,851.8
1532036015322196151532219615153247220353253001880fer(8)153202156015320215601960153211386019601532231846019601532243755340015322544036005eurity(32)153205132555eurity(32)1532053205115320532051113205320511132053205		1		1,313.5
1532036015322196151532219615153247220353253001880fer(8)153202156015320215601960153211386019601532231846019601532243755340015322544036005eurity(32)153205132555eurity(32)1532053205115320532051113205320511132053205		1	53218	590.5
Image: state s		1	53220	36.0
Rofer (8)532253,001.8Rofer (8)1532077.15011532072.15011532101.358511532131.84011532231.84011532243.75115322544011532253.804Security (32)11111111111111111111111111111111111		1		1,961.5
Rofer (8)532253,001.8Rofer (8)1532077.15011532072.15011532101.358511532131.84011532231.84011532243.75115322544011532253.804Security (32)11111111111111111111111111111111111		1	53224	722.0
1 53207 2,1560 1 53210 1,3585 1 53216 1790 1 53223 1,8460 1 53224 375 1 53225 440 1 53228 8040 5 1 53205 1,3295 5 53205 1,3295 5 53205 1,3295 1 53206 2,6124 1 53205 2,6124 1 53208 7,3129 1 53208 7,3129 1 53209 5400		3		
1 53207 2,1560 1 53210 1,3585 1 53216 1790 1 53223 1,8460 1 53224 375 1 53225 440 1 53228 8040 5 1 53205 1,3295 5 53205 1,3295 5 53205 1,3295 1 53206 2,6124 1 53205 2,6124 1 53208 7,3129 1 53208 7,3129 1 53209 5400	Roofer (8)			
Image: state s		1		
Image: state stat				
Image: state stat		1		
1 53224 37.5 1 53225 44.0 1 53228 804.0 5201 53205 1,329.5 1 53206 2,612.4 1 53208 7,312.9 1 53209 54.0				
1 53225 44.0 1 53228 804.0 Security (32) 53205 1,329.5 1 53206 2,612.4 1 53208 7,312.9 1 53208 7,312.9				
Image: Security (32) Same Same Same Same Same Same Same Same				
Security (32) 53205 1,329.5 4 53206 2,612.4 5 53208 7,312.9 1 53209 54.0				
4532062,612.45532087,312.915320954.0	Security (32)			
5 53208 7,312.9 1 53209 54.0				
1 53209 54.0				
		2	53212	1,701.3

(CONTINUED ON PAGE 52)

TRADE	NUMBER OF RPP WORKERS	ZIP CODE	TOTAL RPP HOURS THROUGH 07/31/2017
	2	53215	2,826.0
	7	53216	4,375.0
	2	53218	338.4
	1	53220	402.0
	1	53224	356.0
	5	53225	2,146.8
Sheet Metal Worker (27)	1	53202	9.0
	2	53206	456.3
	4	53207	3,412.0
	1	53210	170.0
	3	53212	2,090.8
	2	53215	2,767.0
	5	53218	2,887.8
	2	53220	4,264.5
	2	53221	3,029.8
	1	53222	3,546.5
	1	53224	1,456.0
	1	53226	490.5
	2	53227	2,704.3
Sprinkler Fitter (4)	1	53208	3,140.0
	1	53211	1,046.9
	1	53220	2,071.0
	1	53223	1,260.0
Steamfitter (25)	1	53204	3,064.0
	3	53207	5,095.8
	2	53212	3,743.0
	2	53212	2,176.8
	2	53215	5,106.0
	1	53215	1,043.5
	1	53215	574.0
	3	53218	1,289.5
	4	53221	3,214.5
	1	53222	1,238.8
	1	53224	543.0
	2	53225	1,874.5
	1	53227	2,409.0
	1	53228	1,034.3
Technician (27)	1	53204	3,096.8
	1	53207	2,371.3
	1	53208	673.8
	2	53209	3,142.8
	2	53212	3,642.5

(CONTINUED ON PAGE 53)

TRADE	NUMBER OF RPP WORKERS	ZIP CODE	TOTAL RPP HOURS THROUGH 07/31/2017
	1	53213	32.0
	2	53214	2,023.5
	3	53215	6,086.8
	2	53216	1,434.0
	2	53218	1,797.0
	4	53221	4,963.0
	3	53222	4,976.0
	1	53223	688.5
	1	53224	278.0
	1	53227	427.5
Tile Layer (16)	1	53202	1,654.0
	1	53206	1,264.5
	1	53208	2,108.8
	3	53209	1,661.8
	2	53212	2,392.0
	1	53215	1,146.3
	2	53219	458.3
	2	53221	1,579.5
	2	53225	861.0
	1	53233	1,415.0
Truck Driver (50)	2	53204	72.3
	2	53207	422.0
	3	53209	180.0
	2	53210	286.8
	2	53214	92.0
	14	53215	2,887.0
	1	53216	33.3
	2	53218	422.8
	5	53219	1,822.8
	7	53221	603.5
	2	53222	355.0
	6	53223	1,800.0
	2	53224	607.8
Tuckpointer (1)	1	53215	20.0
TOTAL	830		795,881.9

****WORKERS MAY WORK IN MULTIPLE TRADES.**

WORKERS WHO MOVED DURING THE PROJECT MAY BE COUNTED IN MULTIPLE ZIP CODES. *THE OFFICIAL NUMBERS OF WORKERS EMPLOYED THROUGH THE RESIDENTS PREFERENCE PROGRAM IS <u>795</u>.

DISTRIBUTION OF RPP-CERTIFIED WORKERS BY MILWAUKEE ALDERMANIC DISTRICT AS OF JULY 31, 2017

^{*}WORKERS WHO MOVED DURING THE PROJECT MAY BE COUNTED IN MULTIPLE DISTRICTS. **THE OFFICIAL NUMBER OF WORKERS EMPLOYED THROUGH THE RESIDENTS PREFERENCE PROGRAM IS <u>795</u>.

SECTION 6 APPRENTICESHIP PROGRAM

SBE AND RPP GOALS REACHED AND EXCEEDED

We are committed to helping Milwaukee residents get a jump-start in their careers.

Apprenticeship Participation

Northwestern Mutual included apprenticeship requirements in its construction contracts. Apprenticeships combine classroom instruction with on-the-job learning while working on construction projects under the supervision of experienced journey workers. The availability of construction apprenticeships varies by trade, employer and market fluctuations. Contractors on The Tower and Commons project were asked to maximize the number of apprentices utilized in accordance with guidelines issued by the Wisconsin Department of Workforce Development. The table below includes only those trades considered apprenticeable in the state of Wisconsin.

TABLE 9: APPRENTICESHIP STATUS

Through Final Completion or July 31, 2017

TRADE	JOURNEYWORKERS	APPRENTICES	SUB-JOURNEYWORKERS	UNION LOCAL NO.
Bricklayer	41	6	0	8
Carpenter & Soft Floor Layer	434	29	0	161
Cement Mason/Concrete Finisher	46	7	0	599
Drywall Taper or Finisher	80	1	0	7
Electrician	181	15	0	494
Floor Coverer	8	2	0	12
General Laborer	512	13	1	113
Glazier	35	4	0	1204
Heat or Frost Insulator	34	7	0	19
Heavy Equipment Operator	131	11	0	139
Ironworker	259	58	0	8
Millwright	10	6	0	1056
Painter/Sprayer	64	0	0	7
Piledriver	7	0	0	2337
Pipefitter	22	6	0	183
Plasterer	30	1	0	599
Plumber	56	12	0	75
Roofer	44	0	4	65
Sheet Metal Worker	77	11	6	18
Sprinkler Fitter	15	2	1	183
Steamfitter	53	9	6	601
Teledata Communications	50	0	0	494
Tile Layer	59	11	0	5
Tuck Pointer	9	0	0	599
TOTALS	2,257	211	18	

* Journeypersons sometimes work in more than one trade.

