	

THE UNIVERSITY OF TEXAS SYSTEM
OFFICE OF FACILITIES PLANNING AND CONSTRUCTION

September 1, 2004

EXHIBIT H

POLICY ON UTILIZATION

HISTORICALLY UNDERUTILIZED BUSINESSES

BUILDING CONSTRUCTION

[image: image1.wmf]
The University of Texas System

Office of Facilities Planning and Construction

Policy on Utilization of Historically Underutilized Businesses (HUBs)

CONTENTS
Bold Items below are required elements of a Building Construction HUB Subcontracting Plan. Subcontracting Plans that do not include pages 11, 12, 13 and 14 shall be rejected as a material failure to comply with advertised specifications.
	Policy on Utilization of Historically Underutilized Businesses (HUBs)
	Page 3

	
	

	Summary of Requirements / Historically Underutilized Business (HUBs) Subcontracting Plan
	Page 4-6

	· Summary of Attachments Required for Respondents
	Page 7

	· Texas Building and Procurement Commission (TBPC) Information.
	Page 8

	· Texas Building and Procurement Commission(TBPC) Instructions
	Page 9-10

	· U. T. System – OFPC Special Instructions/Additional Requirements (Item 4.)
	Page 10

	· Letter of Transmittal – U. T. System – OFPC Required
· HUB Subcontracting Plan – U. T. System – OFPC Required
	Page 11
Page 12

	· DGFE - Determination of Good Faith Effort – OFPC Required
	Page 13

	· SOR - Subcontracting Opportunity Report – OFPC Required
	Page 14

	· Texas Building and Procurement Commission – Vendor Form
	Page 15

	· HUB Subcontracting Plan Prime Contractor Progress Assessment Report
Required of successful respondent for payment requests only)
	Page 16

	· Self Performance HUB Subcontracting Plan (HSP required when
 self-performing all work related to Request for Qualifications)
· LHC – OFPC Letter of HUB Commitment

Minority and Trade Organizations contact information

	Page 17
Page 18
Pages 19-22

	
	

The University of Texas System

Office of Facilities Planning and Construction
POLICY ON UTILIZATION OF

HISTORICALLY UNDERUTILIZED BUSINESSES (HUBs)
Introduction

In accordance with the Texas Government Code, Sections 2161.181-182 and Section 111.11 of the Texas Administrative Code (TAC), The Board of Regents of the University of Texas System, acting through the Office of Facilities Planning and Construction (OFPC) shall make a good faith effort to utilize Historically Underutilized Businesses (HUBs) in contracts for construction services, including professional and consulting services; and commodities contracts. The Texas Building and Procurement Commission (TBPC) HUB Rules, 1 TAC Sections 111.11-111.28 encourage the use of HUBs by implementing these policies through race-, ethnic- and gender-neutral means.

The purpose of the HUB Program is to promote full and equal business opportunities for all businesses in State contracting in accordance with the following goals as specified in the State of Texas Disparity Study:

· 11.9% for heavy construction other than building contracts;

· 26.1% for all building construction, including general contractors and operative builders contracts:

· 57.2% for all special trade construction contracts;

· 20% for professional services contracts

· 33% for all other services contracts, and

· 12.6% for commodities contracts.

OFPC shall make a good faith effort to meet or exceed these goals to assist HUBs in receiving a portion of the total contract value of all contracts that OFPC expects to award in a fiscal year. OFPC may achieve the annual program goals by contracting directly with HUBs or indirectly through subcontracting opportunities in accordance with the Texas Government Code, Chapter 2161, Subchapter F.

SUMMARY OF REQUIREMENTS

Historically Underutilized Business (HUBs) Subcontracting Plan
It is the policy of The University of Texas System and each of its component institutions, to promote and encourage contracting and subcontracting opportunities for Historically Underutilized Businesses (HUBs) in all contracts. Accordingly, the Office of Facilities Planning and Construction (OFPC) has adopted "Exhibit H, Policy on Utilization of Historically Underutilized Businesses" (Policy). The Policy applies to all contracts with an expected value of $100,000 or more. The Board of Regents of The University of Texas System is the contracting authority.

1.
In all contracts for professional services, contracting services, and/or commodities with an expected value of $100,000 or more, OFPC will indicate in the purchase solicitation (e.g. RFQ, RFP, or CSP) whether or not OFPC has determined that subcontracting opportunities are probable in connection with the contract. A HUB Subcontracting Plan is a required element of the architect, contractor or vendor Response to the purchase solicitation. The HUB Subcontracting Plan shall be developed and administered in accordance with the Policy. Failure to submit a required HUB Subcontracting Plan will result in rejection of the Response.

2.
If subcontracting opportunities are probable, OFPC will declare such probability in its invitations for bids, requests for proposals, or other purchase solicitation documents, and shall require submission of the appropriate HUB Subcontracting Plan with the Response.

a.
When subcontracting opportunities are probable, and the Respondent proposes to subcontract any part of the work, the Respondent shall submit a HUB Subcontracting Plan as prescribed by Texas Building and Procurement Commission and supplementary forms specific to professional services or construction identifying first, second and third tier subcontractors

b.
When subcontracting opportunities are probable, but the Respondent can perform such opportunities with its employees and resources, the Respondent’s HUB Subcontracting Plan shall include the Self Performance HUB Subcontracting Plan.
3.
If subcontracting opportunities are not probable, OFPC will declare such probability in its invitations for bids, requests for proposals, or other purchase solicitation documents and shall require submission of the appropriate HUB Subcontracting Plan with the Response.

a.
When subcontracting opportunities are not probable, and the Respondent proposes to perform all of the work with its employees and resources, the Respondent shall submit a HUB Subcontracting Plan that includes the Self Performance HUB Subcontracting Plan.
b.
When subcontracting opportunities are not probable, but the Respondent proposes to subcontract any part of the work, the Respondent shall submit a HUB Subcontracting Plan as prescribed by Texas Building and Procurement Commission and supplementary forms specific to professional services or construction identifying first, second and third tier subcontractors

4.
Competitive Sealed Proposals (CSPs) Respondents shall submit a HUB Subcontracting Plan (packaged separately) twenty-four (24) hours following the Response submission date and time or as prescribed by the project manager.
5.
Respondents shall follow, but are not limited to, procedures listed in the Policy when developing a HUB Subcontracting Plan.
6.
In making a determination whether a good faith effort has been made in the development of the required HUB Subcontracting Plan, OFPC shall follow the procedures listed in the Policy. If accepted, the HUB Subcontracting Plan shall become a provision of the Respondent's contract with OFPC. Revisions necessary to clarify and enhance information submitted in the original HUB subcontracting plan may be made in an effort to determine good faith effort. Any revisions after the submission of the HUB Subcontracting Plan shall be approved by the HUB Coordinator.
7.
D/B and CM @ Risk Responses: Respondents to a “design build” or “construction manager-at-risk” purchase solicitation shall include the Letter of Transmittal in their Response attesting that the Respondent has read and understands the Policy on Historically Underutilized Businesses (HUBs), and a HUB Subcontracting Plan for all preconstruction and construction services includes HUB Subcontracting Plan as prescribed by Texas Building and Procurement Commission and supplementary forms specific to construction services identifying first, second and third tier subcontractors. Respondents proposing to perform Part I services with their own resources and employees shall submit, as part of their HSP, the Self Performance HUB Subcontracting Plan (HSP).
8.
D/B and CM @ Risk HUB Contract Requirements: Contractors engaged under design-build and construction manager-at-risk contracts shall submit a HUB Subcontracting Plan for all Construction Phase Services, and, must further comply with the requirements of this Policy by developing and submitting a HUB Subcontracting Plan for each bid package issued in buying out the guaranteed maximum or lump sum price of the Project. The HUB Subcontracting Plans shall identify first, second and third tier subcontractors.

9.
OFPC shall reject any Response that does not include a fully completed HUB Subcontracting Plan, as required, as a material failure to comply with the solicitation for proposals.]

10.
If at any time during the term of the contract, a professional services firm, contractor, or vendor desires to make changes to the approved HUB Subcontracting Plan, such proposed changes shall be submitted to OFPC for review and consideration of HUB subcontracting opportunities. If the HUB Coordinator determines that HUB opportunities are probable, the professional services firm, contractor or vender must make a good faith effort and provide a HUB Subcontracting Plan for that portion of work before approval of contracting changes will be effective under the contract. The professional services firm, contractor or vendor shall submit a completed HUB Subcontracting Plan identifying first, second and third tier subcontractors to request approval for proposed changes to the approved HUB Subcontracting Plan.

11.
If OFPC expands the original scope of work through a change order, contract amendment, or additional services request, including a contract renewal that expands the scope of work, OFPC shall determine if the scope of work contains additional subcontracting opportunities not identified in the initial solicitation. If a determination is made that additional opportunities exist, the professional services firm, contractor or vender shall be required to submit a HUB Subcontracting plan for that portion of work and a revised HUB Subcontracting Plan for the additional probable subcontracting opportunities shall be submitted.
12.

A Response may state that the Respondent intends to perform all the subcontracting opportunities with its own employees and resources in accordance with the Policy. If the Respondent is selected and decides to subcontract any part of the work after award, the professional services firm, contractor or vendor shall submit a HUB Subcontracting Plan before OFPC authorizes any modifications of performance in the awarded contract. The professional services firm, contractor or vendor shall submit the required HUB Subcontracting Plan identifying first and second tier subcontractors to request approval of the HUB Subcontracting Plan.
13.
OFPC shall require a professional services firm, contractor or vendor to whom a contract has been awarded to report the identity and the amount paid to its subcontractors on a monthly basis using a HUB Subcontracting Plan (HSP) Prime Contractor Progress Assessment Report.
14.
If OFPC determines that the successful Respondent failed to implement an approved HUB Subcontracting Plan in good faith, OFPC, in addition to any other remedies, may report nonperformance to the Texas Building and Procurement Commission (TBPC) in accordance with 1 TAC, Chapter 111.14, Subchapter B (d) (13) related remedies of nonperformance to professional services firms, contractor, and vender implementation of the HUB Subcontracting Plan.
15.
See Figure 1 for a "Summary of Attachments Required from Respondents."

16.
This Summary of Requirements is for discussion purposes only. This Summary does not alter, change, diminish or otherwise supercede the text or the requirements of The University of Texas System, Office of Facilities Planning and Construction, Policy on Utilization of Historically Underutilized Business (HUBs).

17.
These requirements, including the attachments referred to above, may be downloaded over the Internet from http://www.utsystem.edu For additional information contact Lynda Dyess, HUB Program Manager for Construction, OFPC, 512/499-4724.

Figure 1

Summary of Attachments Required from Respondents

	
	Letter of Transmittal

 pg 11
	HUB Subcontracting

Plan
Pg 12
	(DGFE)
Determination of Good Faith Effort
 pg 13
	(SOR)

Subcontracting Opportunity Report
Pg 14
	(LHC)

Letter of

HUB Commitment

Page 18
	Self Performance HSP

 pg 17

	1. OFPC Determines that Subcontracting Opportunities Are Probable.
	
	
	
	
	
	

	1. A. Competitive Sealed Proposal (CSP) Respondent Proposes Subcontractors: Attachments required from the Respondent for the HUB Subcontracting Plan if the solicitation states that subcontracting opportunities are probable.
	X
	X
	X
	X
	
	

	1. B. Competitive Sealed Proposal (CSP) Respondent Proposes Self-Performance: Attachments required from the Respondent for the HUB Subcontracting Plan if the solicitation states that subcontracting opportunities are probable, but the Respondent can perform such opportunities with its employees and resources.
	
	
	
	
	
	X

	2. OFPC Determines that Subcontracting Opportunities Are Not Probable.
	
	
	
	
	
	

	2. A. Respondent Proposes Self-Performance: Attachments required from the Respondent for the HUB Subcontracting Plan if the solicitation states that subcontracting opportunities are not probable.
	
	
	
	
	
	X

	2. B. Respondent Proposes Subcontractors: Attachments required from the Respondent for the HUB Subcontracting Plan if the solicitation states that subcontracting opportunities are not probable, but the Respondent proposes to subcontract any part of the work.
	X
	X
	X
	X
	
	

	3. Changes in the HUB Subcontracting Plan After Award: Attachments required from the Respondent to whom a contract has been awarded a contract if it desires to make changes to the approved HUB Subcontracting Plan.
	
	X
	X
	X
	
	

	4. Design-Build or CM @ Risk Responses: Attachments required from Respondents for HUB Subcontracting Plans for Part I, Preconstruction Phase Services

Performing Part I Services with own resources and employees
	X

	X
	X
	X
	X
X
	X

	Attachments required from Respondents for HUB Subcontracting Plans for Part II, Construction Phase Services when the guaranteed maximum or lump sum price of the Project is established and for each bid package issued in buying out the guaranteed maximum or lump sum price of the project.
	
	X
	X
	X
	
	

[image: image2.png]

Historically Underutilized Business (HUB)
Subcontracting Plan

Building Construction

Information

In accordance with Texas Government Code (TGC) §2161.252 and Texas Administrative Code (TAC) Title 1, Part 5, Chapter 111, Subchapter B, Rule §111.14, each state agency (including institutions of higher education) as defined by TGC §2151.002 that considers entering into a contract with an expected value of $100,000 or more shall, before the agency solicits bids, proposals, offers, or other applicable expressions of interest, determine whether subcontracting opportunities are probable under the contract.

If subcontracting opportunities are probable, each state agency’s invitation for bids or other purchase solicitation documents for construction, professional services, other services, and commodities with an expected value of $100,000 or more shall state that probability and require a HUB Subcontracting Plan (HSP).

In accordance with Texas Government Code, §2161.181 and §2161.182, each state agency shall make a good faith effort to increase the contract awards for the purchase of goods or services to HUBs based on rules adopted by the Commission to implement the disparity study described by TGC §2161.002(c).

The purpose of the HUB Program is to promote equal business opportunities for economically disadvantaged persons (as defined by TGC §2161) to contract with the State of Texas in accordance with the goals specified in the State of Texas Disparity Study. The HUB goals per TAC §111.13 are: 11.9% for heavy construction other than building contracts; 26.1% for all building construction, including general contractors and operative builders contracts; 57.2% for all special trade construction contracts; 20% for professional services contracts; 33% for all other services contracts; and 12.6% for commodities contracts.

IF YOUR RESPONSE TO THIS SOLICITATION DOES NOT CONTAIN A HUB SUBCONTRACTING PLAN, YOUR RESPONSE SHALL BE REJECTED AS A MATERIAL FAILURE TO COMPLY WITH THE ADVERTISED SPECIFICATIONS.

INSTRUCTIONS

1.
HUB Subcontracting Plan (HSP) Development and Good Faith Effort Requirements – All respondents (HUBs and non-HUBs) submitting bids, proposals, offers, or other applicable expressions of interest must follow, but are not limited to, the following procedures when developing a HUB Subcontracting Plan (HSP):

a.
The respondent shall divide the contract work into reasonable lots or portions to the extent consistent with prudent industry practices.

b.
The respondent shall use the Texas Building and Procurement Commission's (TBPC) Centralized Master Bidders List (CMBL), the HUB Directory, and may use other Internet resources and directories as identified by the contracting agency to identify HUBs that perform the type of work required for each subcontracting opportunity identified in the contract specifications or any other subcontracting opportunity the respondent cannot complete with its own equipment, supplies, materials, and/or employees.

Note: The contracting agency does not endorse any company or individual identified on any listings/directories included or referenced herein. A complete list of all State of Texas certified HUBs may be accessed via the Internet at http://www.tbpc.state.tx.us/cmbl/cmblhub.html or http://www.tbpc.state.tx.us/cmbl/hubonly.html.
c.
The respondent shall provide notice to three (3) or more HUBs that perform the type of work required for each subcontracting opportunity identified in the contract specifications or any other subcontracting opportunity the respondent cannot complete with its own equipment, supplies, materials, and/or employees. In addition, the respondent shall provide notice of subcontracting opportunities to minority or women trade organizations or development centers to assist in identifying potential HUBs.
The preferable method of notification to HUBs and minority or women trade organizations or development centers shall be in writing and, as applicable, include: the scope of the work; information regarding the location to review plans and specifications; information about bonding and insurance requirements; information about required qualifications and specifications; and identify a contact person.
d.
Unless circumstances require a different time period that shall be specified by the contracting agency and documented in the agency’s contract file, the respondent’s subcontracting opportunity notice(s) must be provided to the potential HUB subcontractors, and minority or women trade organizations or development centers no less than five (5) working days prior to the submission of the respondent’s bid, proposal, offer, or other applicable expression of interest to the contracting agency.

e.
On forms provided by the contracting agency and prescribed by TBPC, the respondent shall document the HUBs they contacted regarding their subcontracting opportunities. The respondent should negotiate in good faith with qualified HUBs, not rejecting qualified HUBs who were the best value responsive bidder to their subcontracting opportunities.

f. The respondent shall provide written justification of the selection process if a HUB subcontractor is not selected.

g. Prior to contract award, the respondent shall provide the contracting agency with supporting documentation (phone logs, fax transmittals, electronic mail, etc.) to document their good faith effort in the development and submission of their HSP.
2.
Alternatives to Good Faith Effort Requirements

(Applicable to Mentor Protégé Agreements and Professional Services Contracts Only)

a.
A respondent’s participation as a Mentor in a State of Texas Mentor Protégé Agreement and a commitment to use their Protégé (All Protégé’s must be State of Texas HUB certified) as a subcontractor to perform the subcontracting opportunity (ies) listed in its HSP (Texas Government Code, Chapter 2161.065) may constitute good faith effort without performing the procedures listed in Item 1. For additional information, please contact the HUB Coordinator for the contracting agency.

b. A respondent who submits an HSP for a professional services contract that meets or exceeds Annual Procurement Utilization goals for Historically Underutilized Businesses (HUBs) as defined in Texas Administrative Code, § 111.13, will be determined to have met the good faith effort requirement.

(Applicable to Professional Services Contracts as defined by Texas Government Code 2254.)

3.
HUB Subcontracting Plan Reporting and Contract Compliance – The contracting agency will receive HUB credit for the total amount of expenditures made directly to prime contractors who are State of Texas HUB certified. In addition, if the prime contractor is not a HUB, agencies will receive HUB credit for the total amount of expenditures the prime contractor makes to HUB subcontractors, if applicable.

All prime contractors (HUBs and non-HUBs) are required to comply with the following reporting and contract compliance procedures:

a. Prime contractors shall report to the contracting agency their use of HUB subcontractors to fulfill the subcontracting opportunities identified in their HSP (See Prime Contractor Progress Assessment Report, at http://www.tbpc.state.tx.us/hubbid/forms/index.html).

b. Prime contractors shall notify the contracting agency and obtain prior approval before any changes can be made to its HSP. The proposed changes must comply with the good faith effort requirements related to developing and submitting a HSP as described in Item 1, or if applicable, Item 2 above.

c.
The contracting agency will determine if the value of subcontracts to HUBs meet or exceed the HUB subcontracting provisions specified in the prime contractor’s HSP. If the contracting agency determines that the prime contractor’s subcontracting activity does not demonstrate a good faith effort, the prime contractor may be subjected to provisions in the Vendor Performance and Debarment Program

(1 TAC, Part 5, Chapter 113, Subchapter F).

4.
Special Instructions/Additional Requirements, as applicable when specified by the contracting agency:

Contracting firms shall complete and submit the following pages of this HUB Subcontracting Plan to be considered responsive to HUB requirements:

· Page 11 – Letter of Transmittal

· Page 12 – HUB Subcontracting Plan

· Page 13 – (DGFE) Determination of Good Faith Effort
· Page 14 – (SOR) Subcontracting Opportunity Report
· Submit one page for each subcontracting opportunity identified on No. 2, (page 12)
· Backup documentation to Good Faith Effort shall be submitted with HUB Subcontracting Plan submittal

· Refer to attached list for minority organization notification of subcontracting opportunities (page 13, DGEF for Building Construction
CSP/DB/CM

 Letter of Transmittal

for Construction Services

(RESPONDENT’S BUSINESS LETTERHEAD)

Date

Mrs. Lynda Wallace Dyess

Manager of HUB Programs

The University of Texas System

Office of Facilities Planning and Construction

220 West 7th Street

Austin, Texas 78701

Re:
Historically Underutilized Business Plan for (Project Title)

OFPC Project Number ___- ___

Dear Mrs. Dyess,

In accordance with the requirements outlined in the specification section “HUB Participation Program,” I am pleased to forward this HUB Subcontracting Plan as an integral part of our response in connection with your invitation for Request for Qualifications referencing the above project.

I have read and understand The University of Texas System Policy on Utilization of Historically Underutilized Businesses (HUBs). I also understand the State of Texas Annual Procurement Goal according to 1 Texas Administrative Code 111.13 is 26.1% for construction firms.

This HUB Subcontracting Plan includes _____Subcontracting Opportunity Reports (no. of SORs) representing ___ (no. of subcontractors) trades with a total dollar value of ______________. These figures represent a cumulative percentage of _____%, representing ______% for minority-owned HUBs and _______% for women-owned HUBs. When a HUB is owned by minority women, I have classified that HUB as minority-owned rather than women-owned.

I understand the above HUB percentages must represent Texas Building and Procurement Commission (TBPC) HUB certification standards. For each of the listed HUB firms, I have attached a TBPC Certification document, or, if the HUB is certified by another TBPC approved certifying agency, a copy of their approved certification document. In addition, I am attaching a Subcontracting Opportunity Report (CSP/DB/CM SOR form) for each trade available for this contract.

Should we discover additional subcontractors claiming Historically Underutilized Business status during the course of this contract we will notify you of the same. In addition, if for some reason a HUB is unable to fulfill its contract with us, we will notify you immediately in order to take the appropriate steps to amend this contractual obligation.

Sincerely,

(Project Executive)

cc: OFPC Project Manager
[image: image3.png]

HUB Subcontracting Plan
The contracting agency has determined that subcontracting opportunities are probable under this contract. Therefore, all respondents, including State of Texas certified Historically Underutilized Businesses (HUBs), are required to complete and submit this HUB Subcontracting Plan (HSP) with their response (bid, proposal, offer or other applicable expression of interest).

If your response does not contain AN HSP, it shall be rejected as

a material failure to comply with the advertised specifications.

1. Respondent and Solicitation Information

a. State Agency/University Name: ​​​​​​​​​​​​​​___
b. Company Name:
c. Is your company a State of Texas certified HUB? FORMCHECKBOX
 - Yes FORMCHECKBOX
 - No If Yes, provide VID/Certificate #:
d. Solicitation Number:

By signature on solicitation response, respondent certifies that its HSP and supporting documentation are true and correct and understands that if awarded any portion of the solicitation referenced above, any modifications to the HSP must be submitted to the contracting agency for prior approval. In addition, respondent understands that if the HSP is modified without the contracting agency’s prior approval, respondent will be in breach of contract and subject to any remedial actions provided by Texas Government Code, Chapter 2161. Respondent also understands that if awarded this solicitation, respondent will be required to submit monthly compliance report(s) to the contracting agency, specifying the use, including expenditures to HUB subcontractor(s), if applicable. (See Prime Contractor Progress Assessment Report, at http://www.tbpc.state.tx.us/hubbid/forms/index.html.)

2. Development of an HSP and Subcontracting Intentions

In developing the HSP, which includes dividing the contract work into reasonable lots or portions to the extent consistent with prudent industry practices, the respondent must determine what portion(s) (including goods or services) they intend to subcontract. If the respondent determines that they are able to fulfill all of the potential subcontracting opportunities identified with its own equipment, supplies, materials and/or employees, the respondent must complete the Self Performance HSP (enclosed) and provide a statement explaining how they intend to fulfill the entire contract scope of work.

Space is provided to list up to six (2a-2f) subcontracting opportunities on this form. The respondent must complete Item 3 of the HSP for each subcontracting opportunity. If there are more than six subcontracting opportunities, Item 3 may be photocopied and completed for each subcontracting opportunity.

I intend to subcontract the following portion(s)/scope of work:

	(a)
	
	
	(d)
	

	(b)
	
	
	(e)
	

	(c)
	
	
	(f)
	

CSP/DB/CM

(DGFE) Determination of Good Faith Effort

for Construction Services

University of Texas System

Office of Facilities Planning and Construction

DETERMINATION OF GOOD FAITH EFFORT (DGFE)

Historically Underutilized Business (HUB)

This form must be completed and submitted as part of the HUB Subcontracting Plan

General Contractor Firm Name: __ VID/FID Number: _________________
Project Name: _____________________ Project Number: ___ - ___

1. Is your firm certified as a Texas Historically Underutilized Business (HUB)? ___ Yes___ No

2. If an award is issued, do you plan to use a Subcontractor for any portion or this contract? ___Yes___ No

In determining whether a good faith effort has been made in development of the HUB Subcontracting Plan, a state agency may require the potential general contractor to submit supporting documentation explaining in what ways the potential contractor has made a good faith effort. Please answer the questions below. Provide necessary documentation and/or explanations to support your answers. Use continuation sheets as required.

	Yes
 No*
	

	(
	(
	Did your firm divide the contract work into reasonable portions in accordance with prudent industry practices?

	(
	(
	Did your firm send notices containing adequate information about qualifications, scope of work, and other requirements of the contract to three or more qualified HUBs for each discipline providing at least five (5) working days notification?

	(
	(
	Did your firm negotiate in good faith with qualified HUB firms, not rejecting qualified HUBs who were best qualified and had the experience necessary to be responsive to the design needs for this project?

	(
	(
	Did your firm document reasons for non-selection of HUB firms?

	(
	(
	Did your firm provide notice to minority or women professional/business/community organizations or technical assistance programs such as minority development centers to assist in identifying HUBs by disseminating subcontracting opportunities to their membership/participants with a MINIMUM OF 5 WORKING DAYS NOTICE concerning subcontracting opportunities to respond? (attach copies of all notices)

	(
	(
	Did your firm identify any minority or woman-owned businesses that are not certified? If yes, provide firm name and contact information.

	(
	(
	Did your firm assist the non-certified firms to become HUB certified or refer non-certified HUBs to the UT System HUB Staff for certification assistance?

*If the answer to any of the above questions is “NO”, please provide written justification for your construction team selection process and the Good Faith Effort process to utilize HUB firms in your organization. Please justify the HUB percentage for this project

3. Provide other examples of good faith efforts to attempt HUB inclusion on your team. (Example: economic opportunity forums, minority organization presentation, business fairs, minority trade events, etc.): __

NOTE: The contracting agency will review the supporting documentation submitted by the contractor to determine if a good faith effort was made in accordance with applicable 1 TAC rules and the contract specifications. If it is determined that a good faith effort was not made, the response shall be rejected as a material failure to comply with advertised specifications. The reasons for rejection will be recorded in the project file.

Signature

Date:_____________________________

 CSP/DB/CM
(SOR) Subcontracting Opportunity Report
Subcontracting Opportunity Report

for Construction Services

HUB SUBCONTRACTING PLAN

First, Second and Third Tier Subcontractors

HISTORICALLY UNDERUTILIZED BUSINESS

Subcontracting Opportunity Report (SOR)

(complete for each subcontracting opportunity)

Respondent Firm Name: __Project Number:____-_____

Subcontracted Trade: ___Is this subcontractor 1st, 2nd or 3rd Tier? ______________

 Name of Subcontracting Firm: __

 Address: __

 Phone: _____-_____- ______

Percentage of contract with this subcontractor: % ______________

Is the subcontractor a HUB? ___ Yes ___ No Is the subcontractor HUB certified by TBPC? ____ Yes ____ No

TBPC Vendor Identification Number ________________Other M/WBE Certifications: _________________

A Mentor/Protégé Agreement exists with this HUB firm _____Yes ____No

Justification for Non-HUB Selection:

____ Lowest Price _____Best Qualified ____Best Value

Other (explain):___

HUB Firms Contacted [List a minimum of three firms. Attach continuation sheets to document additional solicitations. Attach solicitation documentation for each firm.]

1. HUB Firm Name:__

HUB Certificate No: ________________________Phone No:_________________________

Date Contacted: _________________________Response Received: _____Yes ____No

2. HUB Firm Name:__

HUB Certificate No: ________________________Phone No:_________________________

Date Contacted: _________________________Response Received: _____Yes ____No

3. HUB Firm Name:__

HUB Certificate No: ________________________Phone No:_________________________

Date Contacted: _________________________Response Received: _____Yes ____No No _________ of _________ SOR’s
3.
Good Faith Effort Information and Supporting Documentation

(Note: Use this attachment for the Subcontracting Opportunity you identified in Item 2a.)

a.
Mentor Protégé Program

A respondent’s participation as a Mentor in a State of Texas Mentor Protégé Agreement under Texas Government Code, Chapter 2161.065 and the use of their Protégé as a subcontractor to perform the scope of work they listed in Item 2a of this HSP, constitutes a good faith effort. If applicable, do you intend to subcontract the portion of work you listed in Item 2a to your Protégé?

 FORMCHECKBOX
 - Yes (If Yes, skip to Item 3e and omit Item 3b, 3c and 3d.) FORMCHECKBOX
 - No FORMCHECKBOX
 - Not Applicable

b.
Professional Services Contracts Only (This item is only applicable for professional services subcontracting opportunities.)

My proposed HUB Subcontracting Plan for this professional services contract (as defined by Texas Government Code 2254) meets or exceeds Annual Procurement Utilization goals for HUBs.

 FORMCHECKBOX
 - Yes (If Yes, skip to Item 3e and omit Item 3c and 3d.) FORMCHECKBOX
 - No FORMCHECKBOX
 - Not Applicable

c.
Check the appropriate box to identify the good faith effort you made to solicit and notify State of Texas certified HUBs to perform the scope of work you listed in Item 2a. If applicable, all items below must be performed to demonstrate good faith effort. The contracting agency shall request additional documentation to substantiate your responses prior to contract award.

 FORMCHECKBOX
 - I utilized the Centralized Master Bidders List, the HUB Directory, the Internet, and other directories identified by

the contracting agency to solicit my subcontracting opportunity to HUBs that may be available to perform the contract work.

 FORMCHECKBOX
 - I provided notice to three (3) or more HUBs per each subcontracting opportunity that provide the type of work required for each subcontracting opportunity.*

 FORMCHECKBOX
 - I provided notice to minority or women trade organizations or development centers to assist in identifying HUBs by disseminating subcontracting opportunities to their membership/participants.*

d.
In the spaces provided below, list a minimum of three (3) State of Texas certified HUBs who you provided notice regarding the subcontracting opportunity you listed in Item 2a. Include the date(s) you provided notice and indicate if you received a response(s).
	Company Name
	Notice Date
	Was Response Received?

	
	
	 FORMCHECKBOX
 - Yes FORMCHECKBOX
 - No

	
	
	 FORMCHECKBOX
 - Yes FORMCHECKBOX
 - No

	
	
	 FORMCHECKBOX
 - Yes FORMCHECKBOX
 - No

e. In the space provided below, identify the subcontractor(s) you selected to perform the scope of work you listed in Item 2a. Also, list the expected percentage of work to be subcontracted; the approximate dollar value of the work to be subcontracted, and indicate if the company is a State of Texas certified HUB.

	
Company Name

	VID #

	Expected %

of Contract

	Approximate

Dollar Amount

	Texas

Certified HUB?

 FORMCHECKBOX
 - Yes FORMCHECKBOX
 - No

	
Company Name

	VID #

	Expected %

of Contract

	Approximate

Dollar Amount

	Texas Certified HUB?

 FORMCHECKBOX
 - Yes FORMCHECKBOX
 - No

Provide/Select justification if subcontractor(s) is not a Texas certified HUB:

 FORMCHECKBOX
 - Lowest Price
 FORMCHECKBOX
 - Best Qualified
 FORMCHECKBOX
 - Best Value

*Notice must be provided with reasonable time to respond, which is no less than five (5) working days, unless circumstances require a different time period, which is determined by the contracting agency and documented in the contract file.

HUB Subcontracting Plan (HSP)

Prime Contractor Progress Assessment Report

This form must be completed and submitted to the contracting agency on a monthly basis to document compliance with your HSP.

Contract/Requisition Number:
Date of Award:
Object Code:
(mm/dd/yyyy)
 (Agency use only)
Contracting Agency/University Name: _____________________________

Contractor Name:

Contractor Vendor Identification Number (VID Number):

Reporting Period:
Total Contract Amount Paid this Reporting Period to Contractor: $
(January, February, March…)
	HUB Subcontractor Name(s)
	 HUB Subcontractor’s

VID or HUB

Certificate Number
	Total Contract $ Amount from HSP with HUB Subcontractor
	Total $ Amount Paid This Period to HUB Subcontractor
	Total Contract $ Amount Paid to Date to HUB Subcontractor
	Object Code (agency use only)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	TOTALS
	
	$
	$
	$
	

Document HUB Subcontractor Information, as applicable below:

Signature:
Title:
Date:
Printed Name:____________________________________ Phone No._______________

Self Performance

HUB Subcontracting Plan (HSP)

The contracting agency has determined that subcontracting opportunities are probable under this contract. However, in developing your HSP, which includes dividing the contract work into reasonable lots or portions to the extent consistent with prudent industry practices, if you have determined that you are able to fulfill the entire contract scope of work with your own equipment, supplies, materials and/or employees, your completion of this Self Performance HUB Subcontracting Plan is required.

1. Respondent and Solicitation Information

a. State Agency/University Name: __________________________

b. Respondent Name:

c. Is respondent a TBPC certified HUB? FORMCHECKBOX
 - Yes FORMCHECKBOX
 - No

If yes, provide VID/Certificate #:

d. Solicitation Number:

2. Provide an explanation documenting how you intend to fulfill the entire contract scope of work, without subcontracting (including the provision of goods and services) any portion of the work:

3. As an authorized representative of the company identified above, I affirm that in developing the HSP required for the solicitation referenced above, respondent is capable of fulfilling the entire contract scope of work with its own equipment, supplies, materials and/or employees. Respondent understands and agrees that, if awarded any portion of the solicitation referenced above,

· any modifications to the HSP must be submitted to the contracting agency for prior approval;

· if the HSP is modified without the contracting agency’s prior approval, respondent will be in breach of the contract and subject to any remedial actions provided by Texas Government Code, Chapter 2161;

· upon request by the contracting agency, respondent shall allow the contracting agency to perform on-site reviews of the company’s headquarters or work-site where services are to be performed and provide the contracting agency with documentation that includes, but is not limited to evidence of existing staffing to meet contract scope of work, monthly payroll records showing company staff fully engaged in the contract, and licenses and certificates of employees qualified and used to perform the contract scope of work.

Signature: ________________________________ Title:

Printed Name:
 _____ Date:
Phone No:_____________________________
(LHC) Letter of HUB Commitment

For DB/CMR
(BUSINESS LETTERHEAD)

Date

Ms. Lynda Dyess, Sr. Manager HUB Program
The University of Texas System

220 West 7th St.

Austin, TX 78701
Re:
Historically Underutilized Business Plan for (Project Title)

Dear Ms. Dyess:
In accordance with the requirements outlined in the specification section “HUB Participation Program,” I am pleased to forward this HUB Subcontracting Plan as an integral part of our proposal in connection with your invitation for request for proposals, referencing Project Number ________________.

I have read and understand The University of Texas System Policy on Utilization of Historically Underutilized Businesses (HUBs).

Good Faith Effort will be documented with each bid package and will contain Determination of Good Faith Effort Form (DGFE) and a Subcontracting Opportunity Report (SOR) with each bid package. An updated HUB Plan will be submitted at the completion of each bid process along with the percent of “buyout” to date for the project. Documentation of subcontracted work will be provided with each pay request.

Sincerely,

Contractor’s Name

cc:
Project Manager
	TEXAS MINORITY ORGANIZATIONS AND CONTACT LIST
	
	
	
	
	
	

	
	
	
	
	
	
	

	Texas Association of Mexican American Chambers of Commerce (as of May 18, 2004)
	
	
	
	
	

	Chamber
	Address
	City
	Zip
	Phone
	Fax
	Email

	Camara de Comericio Hispana de Amarillo
	P.O. Box 1861
	Amarillo
	79105
	806-379-8800
	806-376-7873
	cacha@cacha.org

	Arlington Hispanic Chamber of Commerce
	P.O. Box 2200
	Arlington
	76004
	817-461-8815
	817-795-9499
	info@hispanic-chamber.org

	Greater Austin Hispanic Chamber of Commerce
	3000 S. IH 35, Ste 305
	Austin
	78704
	512-476-7502
	512-476-6417
	member@hispanicaustin.com

	Hispanic Chamber of Commerce of Greater Baytown
	P.O. Box 815
	Baytown
	77522
	281-422-6908
	281-486-4802
	www.baytownhcc.com

	Bee County Area Hispanic Chamber of Commerce
	1400 W. Corpus Christi, Ste 15
	Beeville
	78102
	361-362-6010
	361-362-6019
	

	Corpus Christi Hispanic Chamber of Commerce
	P.O. Box 5523
	Corpus Christi
	78465
	361-887-7408
	361-888-9473
	www.cchispanicchamber.org

	Greater Dallas Hispanic Chamber of Commerce
	4622 Maple Ave, Ste 207
	Dallas
	75219
	217-521-6007
	214-520-1687
	www.gdhcc.com

	Denton Hispanic Chamber of Commerce
	2412 Old North Rd., Ste 104
	Denton
	76205
	940-484-0036
	940-483-1939
	

	Eagle Pass Hispanic Chamber of Commerce
	P.O. Box 3040
	Eagle Pass
	78852
	830-757-2704
	830-757-2703
	

	Edinburg Hispanic Chamber of Commerce
	P.O. Box 4073
	Edinburg
	78540
	956-383-5163
	956-383-7111
	

	El Paso Hispanic Chamber of Commerce
	201 E. Main Ste 100
	El Paso
	79901
	915-566-4066
	915-566-9714
	cindyramosdavidson@ephcc.org

	Fort Stockton Hispanic Chamber of Commerce
	106 N. Main
	Fort Stockton
	79735
	915-336-8536
	915-336-2152
	cashexpress@ftstockton.net

	Fort Worth Hispanic Chamber of Commerce
	1327 N. Main
	Fort Worth
	76106
	817-625-5411
	817-625-1405
	www.fwhcc.org

	Grand Prairie Hispanic Chamber of Commerce
	114 NE 4th St.
	Grand Prairie
	75050
	972-642-2621
	972-642-4116
	gphcc@aol.com

	Harlingen Hispanic Chamber of Commerce
	P.O. Box 530967
	Harlingen
	78553
	956-421-2400
	956-364-1879
	hhcoc@xanadu2.net

	Houston Hispanic Chamber of Commerce
	2900 Woodridge Dr. Ste 312
	Houston
	77087
	713-644-7070
	716-644-7377
	www.houstonhispanicchamber.com

	Kleberg County Hispanic Chamber of Commerce
	111 N. 5th St.
	Kingsville
	78363
	361-592-2708
	361-592-8540
	

	Laredo Chamber of Commerce
	P.O. Box 790
	Laredo
	78402
	956-722-9895
	956-791-4503
	www.laredochamber.com

	Caldwell County Hispanic Chamber of Commerce
	P.O. Box 147
	Lockhart
	78644
	512-507-9562
	512-357-1472
	www.lockharthispanicchamber.org

	Lubbock Hispanic Chamber of Commerce
	1302 Main, Ste 102
	Lubbock
	79401
	806-762-5059
	806-763-2124
	www.lubbockhispanic.org

	McAllen Hispanic Chamber of Commerce
	P.O. Box 721025
	McAllen
	78504
	956-928-0060
	956-928-0073
	www.mhcc.net

	Midland Hispanic Chamber of Commerce
	208 S. Marienfield Ste 100
	Midland
	79701
	432-682-2960
	432-687-3972
	www.midlandhcc.com

	Greater Hispanic Chamber of Commerce of Comal County
	1115 Mahan Circle
	New Braunfels
	78130
	512-428-1729
	512-912-8499
	

	Mexican American Network of Odessa (MANO)
	P.O. Box 2309
	Odessa
	79760
	432-335-0250
	432-337-6266
	manoinc@nwol.net

	Greater Pleasanton-Atascosa Hispanic Chamber of Commerce
	Rt. 1, Box 55JF
	Pleasanton
	78064
	210-824-9096
	210-822-3636
	

	Golden Triangle Hispanic Chamber of Commerce
	3046 Procter St
	Port Arthur
	78642
	409-983-1169
	409-983-2329
	www.gthcc.org

	Rio Grande City Chamber of Commerce
	P.O. Box 2
	Rio Grande City
	78582
	956-487-3024
	956-716-8560
	

	San Antonio Hispanic Chamber of Commerce
	318 W. Houston Ste 300
	San Antonio
	78205
	210-225-0462
	210-225-2485
	www.sahcc.org

	San Marcos Hispanic Chamber of Commerce
	P.O. Box 1051
	San Marcos
	78667
	512-353-1103
	512-353-2175
	www.sanmarcoshispanic.com

	Seguin-Guadalupe County Hispanic Chamber of Com
	P.O. Box 1154
	Seguin
	78155
	830-372-3151
	830-372-3151
	shcc@axs4u.net

	Greater Victoria Hispanic Chamber of Commerce
	221 S. Main
	Victoria
	77901
	361-575-7100
	361-575-7100
	

	Cen-Tex Hispanic Chamber of Commerce
	501 Franklin Ste 806
	Waco
	76710
	254-754-7111
	254-754-3456
	www.wacohispanicchamber.com

	
	
	
	
	
	
	

	Texas Black Chambers of Commerce
	
	
	
	
	
	

	Chamber
	Address
	City
	ZIP
	Phone
	Fax
	Email

	Abilene Black Chamber of Commerce
	P.O. Box 3572
	Abilene
	79604
	915-673-4741
	915-673-4743
	blackcha@camalott.com

	Texas Black Chambers of Commerce con't
	
	
	
	
	
	

	Chamber
	Address
	City
	ZIP
	Phone
	Fax
	Email

	African American Chamber of Commerce of San Antonio
	1717 N Loop 1604 East, Ste 220
	San Antonio
	78232
	210-490-1624
	210-490-5294
	blackchamber@aol.com

	African American Chamber of Commerce of Victoria
	1501 E. Mockingbird, Ste 104
	Victoria
	77904
	361-575-2061
	361-570-3696
	info@aaccv.com

	Alamo City Chamber of Commerce
	600 Hemisfair Plaza Way, #406-10
	San Antonio
	78205
	210-226-9055
	210-226-0524
	info@alamocitychamber.org

	Atlanta Negro Chamber of Commerce
	P.O. Box 194
	Atlanta
	75551
	903-796-9647
	Call First
	

	Black Chamber of Commerce of Permian Basin
	P.O. Box 1006
	Odessa
	79760
	915-332-5812
	915-333-7858
	

	Capitol City African American Chamber of Commerce
	5407 N. IH 35, Ste 304
	Austin
	78723
	512-459-1181
	512-459-1183
	

	Central Texas African American Chamber of Commerce
	P.O. Box 2516
	Harker Heights
	76548
	254-698-7477
	254-698-5991
	mnch@vvm.com

	Corpus Christi Black Chamber of Commerce
	5658 Bear Lane
	Corpus Christi
	78408
	361-298-2712
	361-289-3006
	tshadow@davlin.net

	Dallas Black Chamber of Commerce
	2838 Martin Luther King Jr. Blvd
	Dallas
	75216
	214-421-5200
	214-421-5510
	rgates@dbcc.org

	Denton Black Chamber of Commerce
	602 S. Elm
	Denton
	76201
	972-434-3811
	940-382-9695
	info@dentonblackchamber.org

	El Paso Black Chamber of Commerce
	109 N. Oregon, Ste 212
	El Paso
	79901
	915-534-0570
	915-534-0561
	

	Ennis Negro Chamber of Commerce
	P.O. Box 1036
	Ennis
	75120
	972-878-0068
	Call First
	

	Fort Worth Metropolitan Black Chamber of Commerce
	1150 S. Freeway, Rm 211
	Fort Worth
	76140
	817-870-6538
	817-332-6438
	info@metrobcc.com

	Heart of Texas Black Chamber of Commerce
	P.O. Box 1485
	Waco
	76703
	254-799-6923
	254-412-0988
	

	Houston Citizens Chamber of Commerce
	2808 Wheeler
	Houston
	77004
	713-522-9745
	713-522-5965
	

	Longview Metro Black Chamber of Commerce
	303 Webb
	Daingerfield
	75638
	903-645-3932
	903-645-7565
	

	Lubbock Black Chamber of Entrepreneurs, Inc
	P.O. Box 1115
	Lubbock
	74408
	806-763-0144
	806-762-1125
	

	Midland Black Chamber of Entrepreneurs, Inc.
	P.O. Box 50473
	Midland
	79710
	915-682-2864
	915-684-6422
	mbce@swbell.net

	National Assoc. of African American Chambers of Commerce
	P.O. Box 763926
	Dallas
	75376
	214-871-3060
	214-871-3020
	naaacc@mail.com

	Praire View Chamber of Commerce
	P.O. Box 2875
	Prairie View
	77446
	936-931-5875
	936-931-1082
	gdarby@swbellnet

	Texarkana Black Chamber of Commerce
	600 Sowell Lane
	Texarkana
	75505
	903-831-3969
	903-832-6729
	tbcc@cableone.net

	Tyler Metropolitan Chamber of Commerce
	100 E. Ferguson, St 1013
	Tyler
	75702
	903-593-9538
	903-593-9058
	tylermetro@aol.com

	
	
	
	
	
	
	

	Associated General Contractors
	
	
	
	
	
	

	Chapter
	Address
	City
	ZIP
	Phone
	Fax
	Email

	Abilene AGC
	1326 G South 14th
	Abilene
	79602
	325-676-7447
	325-676-0107
	wtagc@wtagc.org

	
	P.O. Box 5365
	Abilene
	79608
	
	
	

	Lubbock AGC
	3004 B 50th St.
	Lubbock
	79413
	806-797-8898
	806-796-7115
	lubbockagc@nts-online.net

	
	P.O. Box 6265
	Lubbock
	79493
	
	
	

	Midland AGC
	1030 Andrews Hwy, 105
	Midland
	79701
	432-520-2220
	432-520-2226
	midlandagc@apex2000.net

	
	P.O. Box 7433
	Midland
	79708
	
	
	

	Wichita Falls AGC
	3100 Seymour Hwy., 214
	Wichita Falls
	76301
	940-322-0100
	940-322-2344
	wfagc@wf.net

	
	P.O. Box 3434
	Wichita Falls
	76301
	
	
	

	Austin AGC
	609 South Lamar Blvd
	Austin
	78704
	512-442-7887
	512-442-3503
	philt@agcaustin.org

	Houston AGC
	3825 Dacoma St
	Houston
	77092
	713-843-3700
	713-843-3701
	jerry.n@agchouston.org

	
	P.O. Box 662
	Houston
	77091
	
	
	

	QUOIN a Chapter of AGC
	11111 Stemmons Fwy
	Dallas
	75229
	972-647-0697
	972-247-1930
	quoin@quoin.org

	Rio Grande Valley AGC
	P.O. Box 391
	Harlingen
	78551
	956-423-4091
	956-423-0174
	vaughn@rgvagc.org

	San Antonio AGC
	10806 Gulfdale
	San Antonio
	78216
	210-349-4921
	210-349-4017
	mcmurry@sanantonioagc.org

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Other Minority Organizations
	
	
	
	
	
	

	Name
	Address
	City
	ZIP
	Phone
	Fax
	Email

	Tarrant County Asian American Chamber of Commerce
	
	Arlington
	
	817-212-2690
	
	tcaacc@tcaacc.org

	Women's Business Council
	
	Arlington
	
	817-299-0566
	817-299-0949
	ementhe@wbcsouthwest.org

	Pan Asian American Chamber of Commerce Southwest
	
	Arlington
	
	817-543-4299
	817-469-9485
	gmcdermott@uspaacc-sw.com

	Austin Asian American Chamber of Commerce
	8711 Burnet Rd., Ste A-15
	Austin
	78757
	512-407-8240
	512-407-8233
	

	The Woman's Chamber of Commerce of Texas
	P.O. Box 26051
	Austin
	78755
	512-338-0839
	512-338-1614
	

	Asian Construction Trades Association
	4100 Ed Bluestein
	Austin
	78721
	512-926-5400
	512-926-5410
	

	Austin Black Contractors Association
	6448 Highway 290 East, Ste E107
	Austin
	78723
	512-927-8290
	512-467-9808
	

	Hispanic Contractors Association of Austin
	4100 Ed Bluestein
	Austin
	78721
	512-929-3363
	512-929-3368
	

	National Association of Women in Construction
	14101 W. Hwy 290
	Austin
	78737
	512-922-5395
	
	bross@qnsi.net

	Greater Dallas Asian American Chamber of Commerce
	11171 Harry Hines Blvd, #115
	Dallas
	75229
	972-241-8250
	972-241-8270
	chott@gdaacc.com

	Greater Dallas Korean Chamber of Commerce
	
	Dallas
	
	972-484-5115
	972-481-9603
	admin@koreanchamber.org

	Hispanic Contractors of DFW
	2818 Ruder St
	Dallas
	75212
	214-954-1088
	214-954-1098
	

	Black Contractors Association
	
	Dallas
	
	214-260-9357
	
	info@bcadallas.org

	DFW Minority Business Development
	
	Dallas
	
	214-688-1612
	214-688-1753
	lcrawford@dmbdc.com

	African Chamber of Commerce of DFW
	
	Dallas
	
	214-421-6155
	214-421-6158
	accdfw@juno.com

	DFW Minority Business Development Council
	
	Dallas
	
	214-630-0747
	214-637-2241
	Bill@dfwmbdc.com

	Fort Worth Women's Business Center
	
	Fort Worth
	
	817-871-6006
	817-871-6031
	mtippen@fwbac.com

	Taiwanese Chamber of Commerce of DFW
	
	Fort Worth
	
	817-261-6668
	
	

	Odessa Plan Room
	2706 Henderson Ave
	Odessa
	79764
	432-337-0912
	432-580-0910
	

	El Paso Community College Contract Opportunities Ctr
	
	El Paso
	
	915-831-7747
	915-831-7755
	pabloa@epcc.edu

	Hispanic Contractors de San Antonio
	4047 Naco Perrin, Ste 201-B
	San Antonio
	78217
	210-444-1100
	210-444-1101
	info@hcsa.com

	Alamo Asian American Chamber of Commerce
	12758 Cimarron Path, Ste 118
	San Antonio
	78249
	210-641-6003
	210-641-8279
	echan@unitech.com

	Chamber of Commerce
	
	Tyler
	
	903-593-2004
	
	tgm@tedc.org

	Concho Valley Plan Room
	818 N. Bell
	San Angelo
	76905
	325-655-3539
	325-653-3757
	

	Central South Texas Minority Business Council
	912 Bastrop Hwy. Ste 101
	Austin
	78741
	512-386-8766
	512-386-8988
	dinah@cstmbc.org

	Texas Association of Mexican American Chambers of Commerce
	
	Austin
	
	512-444-5727
	512-444-4929
	carlosm@tamacc.org

	American Indian Chamber of Commerce of Texas
	10425 Olympic Drive
	Dallas
	75220
	214-352-6005
	214-357-9435
	

	American Indian Chamber of Commerce of Texas
	1205 Country Club Lane
	Fort Worth
	76112
	817-429-2323
	817-451-3575
	

	
	
	
	
	
	
	

	Selected List of HUB Resources on Web
	
	
	
	
	
	

	Agency/Organization
	Resource
	Web Site
	
	
	
	

	Texas Association of African American Chambers of Commerce:
	Listing of African American chambers in Texas
	http://www.taaacc.org
	
	

	Texas Association of Mexican American Chambers of Commerce:
	Listing of Hispanic Chambers in Texas
	http://www.tamacc.org/chambers/index.html
	
	

	Texas Women’s Chamber of Commerce:
	Database of selected women owned businesses
	www.womenschambertexas.com
	
	

	Texas Asian Chamber of Commerce:
	Database of selected Asian owned businesses
	www.txasianchamber.org
	
	

	Greater Dallas Asian American Chamber of Commerce:
	Database of selected Asian owned businesses
	www.gdaacc.com
	
	

	Austin Asian-American Chamber of Commerce
	Database of selected Asian owned businesses
	www.austinaacc.org
	
	

	Tarrant County Asian American Chamber of Commerce:
	Database of selected Asian owned businesses
	www.tcaacc.org
	
	

	(Houston) Asian Chamber of Commerce:
	Database of selected Asian owned businesses
	www.asianchamber-hou.org
	
	

	U. S. Department of Commerce Minority Business Development Agency
	Listing of minority business development centers
	http://www.mbda.gov/?section_id=1&parent_bucket_id=151&content_id=2267

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

1
Updated 9/29/04

