

LAS VEGAS STADIUM

Monthly Report - December 2018

LAS VEGAS STADIUM

LV Stadium Events Company, LLC

January 29, 2019

Mr. Steve Hill
Chairman
Las Vegas Stadium Authority
c/o Applied Analysis
6385 S. Rainbow Blvd, Ste 105
Las Vegas, NV 89118

Dear Mr. Hill:

Enclosed is StadCo's monthly Project Status Report on the development of the Las Vegas Stadium.

The Project remains on track for a timely completion. The schedule is highly complex and under continuous revision in response to and in anticipation of supply chain issues, subcontractor coordination, weather, government actions and a myriad of other factors. A summary of this schedule is provided in the Report.

The Project also remains within its budget. Through the current funding disbursement we have spent approximately \$622 million. The public sector contribution represents 29% with StadCo and the Raiders supplying the remaining 71%.

Nearly three-quarters of the \$843 million in subcontracted work has been awarded to Nevada-based firms.

The Project continues to far exceed the SBE contracting goal with 19% of the subcontracted work awarded to 66 individual SBE firms. Thirty of these local SBE firms have received multiple contracts.

In addition to exceeding our local Small Business contracting goal, we are well above our workforce diversity goal of 38% minority and women participation. Approximately 69% of the construction workforce hours have been filled by minority and female workers and 12% represented by veterans.

Sincerely

A handwritten signature in blue ink, appearing to read "Don C. Webb", written over a blue ink scribble.

Don C. Webb
Chief Operating Officer

TABLE OF CONTENTS

Certification	1
Project Budget	2
Status of Design Planning	3
Permit Tracker	4
Project Schedule	5
Compliance / SBE	7
Workforce Utilization	37
Workforce Utilization	39
Additional Information / Updates	43

CERTIFICATION

Pursuant to Article 8, Section 8.1 of the Development Agreement between Clark County Stadium Authority and LV Stadium Events Company, LLC dated March 28, 2018, I hereby certify that the information contained within this *"Project Status Report"* is true and accurate to the best of my knowledge.

Sincerely,

Don C. Webb
Chief Operating Officer
LV Stadium Events Company, LLC

Photo: EarthCam view from the South

Stadium Project Budget Report

	Initial Budget	Adjustments	Revised Budget	Total Expended		Balance	
Raiders Equity Contribution [1]	\$850,000,000	\$40,000,000	\$890,000,000	\$396,352,488	45%	\$493,647,512	55%
Raiders NFL G-4 Contribution [2]	\$200,000,000	\$0	\$200,000,000	\$28,919,255	14%	\$171,080,745	86%
Clark County Bond Proceeds & Room Tax Pay-Go	\$750,000,000	\$0	\$750,000,000	\$197,274,351	26%	\$552,725,649	74%
Other	\$0	\$0	\$0	\$0	0%	\$0	100%
Total Stadium Development Sources	\$1,800,000,000	\$40,000,000	\$1,840,000,000	\$622,546,095	34%	\$1,217,453,905	66%
Stadium Land Acquisition	\$77,780,128	\$12,975	\$77,793,103	\$77,793,103	100%	\$0	0%
Stadium Construction	\$1,334,455,080	\$0	\$1,334,455,080	\$368,202,177	28%	\$966,252,903	72%
Stadium Furniture, Fixtures & Equipment	\$122,854,543	\$0	\$122,854,543	\$434,021	0%	\$122,420,522	100%
Stadium Design, Engineering & Soft Costs	\$233,852,243	(\$12,975)	\$233,839,268	\$144,276,503	62%	\$89,562,765	38%
Stadium Utility & Infrastructure Costs	\$31,058,006	\$0	\$31,058,006	\$6,190,350	20%	\$24,867,656	80%
Premium Seating & Marketing Program	\$0	\$40,000,000	\$40,000,000	\$25,649,940	64%	\$14,350,060	36%
Total Stadium Development Uses	\$1,800,000,000	\$40,000,000	\$1,840,000,000	\$622,546,095	34%	\$1,217,453,905	66%

[1] Includes closed construction debt financing pursuant to Senate Bill 1 (2016 Special Session), Section 36.1(e)(2). Raiders Equity Contribution, above, includes \$40 million in PSL sales used to fund Premium Seating & Marketing Programs.

[2] Includes approved NFL financing through the G-4 loan program of the NFL.

Excludes:

- Off-Site Parking and Parking Shuttle Transportation System Development
- Training Center and Team Headquarters Development

The accompanying notes to the financial report, above, are integral to this presentation and should be consulted when reviewing its contents

Summary Notes:

- 1) Initial Budget" is as of March 17, 2018
- 2) "Revised Budget" reflects adjustments under consideration & does not include all costs borne solely by StadCo or the Raiders such as costs of developing the team headquarters and training facilities
- 3) "Expended" is based upon actual costs & accrual estimates booked, including retention amounts withheld, as of January 15, 2019
- 4) "Expended" excludes certain predevelopment costs recovered through bond proceeds at closing
- 5) Excludes StadCo or Raiders payroll costs, legal & similar administrative expenses incidental to Stadium development but borne solely by StadCo or Raiders
- 6) Excludes NFL Relocation Fee
- 7) Excludes Temporary Venue Costs
- 8) Excludes certain costs associated with financing and transactional expenses borne by the Raiders
- 9) Actual Balance on individual Sources may vary from that shown above since certain sources are funded on a reimbursable, rather than advance, basis
- 10) Projections are based upon assumptions and information received from others and therefore actual results may vary and the variations may be material

STATUS OF DESIGN PLANNING

The permit of Package 6 is ready to pull at any time. This is the package for all premium spaces, clubs & suites.

The permit for Package 5 was pulled on November 16, 2018. Permit Package 5 is the primary construction documents package for the core, shell, reserved seating and back-of-house spaces in the stadium - all areas but the premium spaces such as the clubs, suites and a select few team spaces (Permit Package 6). MMCJV submitted permit Package 6 to Clark County for plan check review on November 9, 2018. As of this date, HNTB has only received a handful of mechanical and electrical comments.

Permits received to date include all foundations (Package 2), and all concrete construction permits (Packages 3A & 3B) and the structural steel frame package (permit package 4). All structural building permits for the project are now secured. Non-structural permits received include the Shell, Core and all non-premium spaces (Package 5).

The North End Zone Field Club was turned over to HNTB and the AE Team for completion of Design Development and Construction Documents in late December.

Upcoming Milestone Dates for Design Deliverables:

Feb./Mar. 2019 (TBD) - FFE Package

First Quarter 2019 (TBD) - Package X.1 – North End-Zone Field Club (NEZFC), Owner's Suite

First Quarter 2019 (TBD) - Package X.2 –Main Ticket Office Building 7 Ticket Canopies

View of the Strip Fireworks on New Year's Eve.

Phased Building Application

Proposed Permit Packages / Valuations

Revised 1/17/2019

PERMIT PACKAGE		DESCRIPTION / SCOPE OF WORK	Permit Submission Date <i>(estimates in italics)</i>	Permit Pick-up & Fee Payment Date <i>(estimates in italics)</i>	ANTICIPATED VALUE
No#	PAC NO				
1		EGRESS DESIGN			\$---
2		FIRE PROTECTION REPORT			\$---
3	1	EXCAVATION & GRADING	11/13/2017	12/19/2017	\$12,700,000
4	1a	ON-SITE UTILITIES			\$5,800,000
5	2	FOUNDATIONS / DEEP UTILITIES Piles, Pile caps, dowels into first lift	1/10/2018	2/20/2018	\$46,000,000
6		CABLE TRUSS ANALYSIS REVIEW			
7	3a	STRUCTURAL FRAME - CONCRETE Concrete columns & walls to Level 050, Areas AFBE only	3/13/2018	4/6/2018	\$84,000,000
8	3b	STRUCTURAL FRAME - CONCRETE Concrete to Level 0100, Areas AFBE only	3/19/2018	5/10/2018	\$42,000,000
9	4	STRUCTURAL FRAME - STEEL / ROOF Remaining structtre in AFBE & all Areas C & D	4/6/2018	6/22/2018	\$290,200,000
10	5	CONSTRUCTION PACKAGE 5 (Arch,Mech,Elect,Plumb) Core & Shell Package	7/10/2018	11/16/2018	\$552,200,000
11	6	FINISHES PACKAGE - Premium Spaces	11/9/2018	1/25/2019	\$54,500,000
		Ancillary Permits			
		Trailer City permit (Tortoise fees paid with this permit)	10/5/2017	11/9/2017	
		On-site Utility for Trailer City	11/5/2017	11/29/2017	
		DEFERRED SUBMITTALS			
12		STRUCTURAL PRECAST SYSTEMS			\$32,400,000
13		FIRE SUPPRESSION SPRINKLER SYSTEMS			\$10,700,000

\$ 1,130,500,000

Permit Packages

Permit Tracker

Activity ID	Activity Name	2018									
		Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul
Summary and Milestones											
S000-8D	Design Summary - Stadium Design to 62.5% GMP										
S000-8D1	Design Summary - Stadium Design to 100% GMP Pricing										
S000-8D2	Design Summary - Stadium Design to 100% CD										
S000-8D3	Design Summary - Design Construction Administration										
S000-8M4	Construction Summary - Mass Excavation										
S000-8N1	Construction Summary - Deep Foundations										
S000-8N2B	Construction Summary - FRP Wall/Mat Foundations										
S000-8N2C	Construction Summary - FRP Spread Footings										
S000-8N3B	Construction Summary - Foundation Walls										
S000-8N5A	Construction Summary - FRP Elev/Esc Pits										
S000-8P1	Construction Summary - Underground Mech/Plumbing & Elec										
S000-8P1E	Construction Summary - Slab on Grade										
S000-8P2B	Construction Summary - FRP Concrete Core Walls										
S000-8P2C	Construction Summary - FRP Columns										
S000-8P2G	Construction Summary - Pan & Joist Decks										
S000-8P4D	Construction Summary - Steel Roof Truss Columns										
S000-8P4	Construction Summary - Steel Structure (Bowl Steel)										
S000-8P4B	Construction Summary - Structural Steel (Long Span at Field Tray)										
S001-8P4D	Construction Summary - Steel Roof Canopy										
S000-8P4F2	Construction Summary - FRP Slab on Metal Deck										
S000-8P4J	Construction Summary - Misc Structural Supports										
S000-8P5G	Construction Summary - Precast Stadia										
S000-8Q1F	Construction Summary - Metal Wall Panels										
S000-8Q2A	Construction Summary - Curtainwall										
SXXN-8Q3C5	Construction Summary - Storefront Glazing System										
S000-8Q3S	Construction Summary - Specialty Entrances Op Doors										
S000-8Q5	Construction Summary - Roof Systems										
SRA0-8Q52	Construction Summary - Membrane Roof Systems										
S000-8Q5J	Construction Summary - Roof Specialties & Accessories										
S1B48R13	Construction Summary - Elevators										
S000-8R3	Construction Summary - Escalators										
S1AB1-8S53	Construction Summary - Interior Rough-in										
S000-8T1B	Construction Summary - Mechanical Equipment										
S000-8T7	Construction Summary - Specialty Equipment										
S000-8T7P1	Construction Summary - Sports Equipment										
S000-8U	Construction Summary - Drywall and Interior Finishes										
S000-8U8	Construction Summary - Specialties										
S000-8U9	Construction Summary - Seating										
S000-8V	Construction Summary - Site Improvements										
S000-8X31	Construction Summary - Project Close-out										
L001-1A50	Substantial Completion										

Project Schedule

COMPLIANCE / SBE

In accordance with Section 31.5-6 of the Southern Nevada Tourism Improvement Act, Mortenson | McCarthy Las Vegas Stadium, A Joint Venture (“MMcJV”) is following the process described below for verification of SBE Contractors.

SBE Contractors apply through the mmcjvlv.com website under the vendors tab. Those seeking certification as a qualified SBE contractor will then fill out and submit a self-certification form, whereas they attest to meeting the criteria for small local business classification denoted in the Senate Bill. The MMcJV Community Benefits Coordinator then reviews the information provided and utilizes the Nevada Secretary of State website: <https://www.nvsos.gov/sos> to verify the Act’s requirements 31.5-2 section a, b, & c in regards to principal place of business, duration of business license, and that the required business license is current. Upon approval of these criteria, MMcJV will then give the contractor the designation of SBE. If firms do not meet the criteria or don’t complete the process, they are not classified as SBE. A listing of all approved SBE’s, or any of the above records can be provided upon request.

Photo: Courtesy of Mortenson-McCarthy Joint Venture

Photo: Courtesy of Mortenson-McCarthy Joint Venture

Photo: Courtesy of Mortenson-McCarthy Joint Venture

MMcJV and the Project Team participated in the Toys 4 Tots drive.

DATE: December 20, 2018
FROM: Lynn R. Littlejohn
RE: Las Vegas Stadium
Community Benefits Plan Report – November 2018

SBE Program

- The SBE project goal is 15%.
- The current SBE participation is 19%.
- Approximately \$843 million dollars of work has been awarded with \$159 million committed to SBE firms.
- 66 different SBE firms have been awarded work on the project; 30 with multiple contracts.
- 14 different WMBE firms have been awarded work.
- 72% of all firms awarded work on the project are Nevada based.

Workforce Diversity

- The workforce goal is 38% minority and female.
- The goal is expressed as a percentage of work hours.
- The workforce participation is 69% minority/female and 2% veteran with approximately 940,753 hours worked through November.

Community Engagement and Outreach

- Proposal solicitation notices sent to community organizations.
- Procurement Package 5 Pre-Bid Meeting
- Volunteered at Opportunity Village
- Attended Urban Chamber of Commerce 2018 Green Tie Awards

Attached are the SBE and workforce participation reports.

This report reflects procurement activity through November 2018.

CC	State	Subcontractor	Scope of Work	SBE/Other	Orig Contract \$ Amount	Original SBE \$ Commitment
	NV	Lewis K. Construction	Fencing Repairs	SBE	\$ 19,360	\$ 19,360
	NV	Nevada Water Trucks	Track Out Pad Installation	SBE	\$ 10,000	\$ 10,000
	NV	Amazon Masonry	Dust Control	SBE/MBE	\$ 10,000	\$ 10,000
	NV	Tab Contractors, Inc.	Trailer Set-up & Geotech Fault Study	Other	\$ 748,450	\$ 490,567
	NV	Boulder Sand & Gravel	Aggregates	SBE		
	NV	Donovan Bros. Trucking	Trucking	SBE		
	NV	JS & S Surveying	Surveying	SBE/MBE		
	NV	M Con	Utilities	SBE/MBE		
	NV	Olson Precast Co.	Concrete Manhole	SBE		
	NV	Acme Electric	Street Light Repairs	Other		
	NV	Nevada Tap Master	Hot Taps	SBE		
	NV	Merli Concrete Pumping	Box Culvert - Concrete Pump	SBE		
	NV	National Trench Safety	Traffic Control	Other		
	NV	Wells Cargo	Cold Mix, Reject Sand, Rock	Other		
	NV	HD White Cap	Equipment Rental	Other		
	NV	Cashman Equipment	Equipment Rental	Other		
	NV	Sunstate	Sewer & Water Materials	Other		
	NV	Ferguson Waterworks	Equipment Rental	Other		
	NV	United Rentals	Concrete	Other		
	NV	Nevada Ready Mix	Equipment Rental	Other		
	NV	Ahern Rentals	Trucking Materials	Other		

Original SBE Commitment %	Current Contract \$ Amount	SBE %	Awarded SBE \$Participation	Other \$Participation	Actual SBE \$ Paid	Actual Other \$ Paid
100%	\$ 21,838	100%	\$ 21,838		\$ 21,838	\$ -
100%	\$ 9,903	100%	\$ 9,903		\$ 9,903	\$ -
100%	\$ 11,495	100%	\$ 11,495		\$ 11,495	\$ -
66%	\$ 908,200	60%				\$ 862,790
			\$ 10,900		\$ 9,815	
			\$ 7,267			
			\$ 28,190		\$ 20,088	
			\$ 402,693		\$ 401,133	
			\$ 14,738		\$ 14,738	
				\$ 4,033	\$ -	\$ 4,033
			\$ 1,560		\$ 1,560	
			\$ 595		\$ 595	
				\$ 11,767		\$ 11,767
				\$ 3,090		\$ 3,090
				\$ 9,536		\$ 9,536
				\$ 5,016		\$ 5,016
				\$ 1,793		\$ 1,793
				\$ 84,388		\$ 84,388
				\$ 20,386		\$ 20,386
				\$ 7,954		\$ 7,954
				\$ 2,474		\$ 2,474

This report reflects procurement activity through November 2018.

CC	State	Subcontractor	Scope of Work	SBE/Other	Orig Contract \$ Amount	Original SBE \$ Commitment
	NV	Werdco	Trucking Materials	Other		
	NV	Diaz Trucking	Trucking Materials	Other		
	NV	Boulder Sand & Gravel	Type II	SBE		
	NV	Hernandez Trucking	Trucking Materials	Other		
	NV	HD Barricade	Traffic Control	Other		
	NV	MMC, Inc.	Vactoring	Other		
	NV	A-1 Concrete Cutting	Saw Cutting/Core Drilling/Demo	SBE/MBE		
	NV	Wells Cargo, Inc.	Asphalt Paving	Other		
	NV	Nevada Water Trucks	SWPPP & Dust Control Services	SBE	\$ 494,460	\$ 494,460
	NV	Cashman Professional	Photography	SBE	\$ 37,800	\$ 37,800
	NV	Eros Environmental	SWPPP Inspections	SBE	\$ 18,195	\$ 18,195
	NV	Preventive Measures	Site Security	SBE	\$ 100,000	\$ 100,000
	MN	Danny's Construction	Field Tray Mock-up	WBE	\$ 147,000	\$ -
1.01	WI	Merrill Iron & Steel	Structural Steel	Other	\$ 179,413,551	\$ 26,912,032
	TX	Derr & Isbell Construction	Steel Erection	Other		
	NV	Reliable Crane Service	Crane Operation & Maintenance	SBE		
	NV	Trinity Land Survey	Box Culvert - Survey	SBE/WBE		
	NV	Union Erectors, LLC	Steel Erection	SBE		
	NV	Steel Partners	Stair Supply	SBE		
	IL	Chicago Metal Rolled Products	Rolled Materials	Other		

Original SBE Commitment %	Current Contract \$ Amount	SBE %	Awarded SBE \$Participation	Other \$Participation	Actual SBE \$ Paid	Actual Other \$ Paid
				\$ 2,764		\$ 2,764
				\$ 385		\$ 385
			\$ 7,717		\$ 7,717	\$ -
				\$ 2,026		\$ 2,026
				\$ 8,575		\$ 8,575
				\$ 10,000		\$ 1,950
			\$ 75,000		\$ 360	\$ -
				\$ 31,200		\$ 29,640
100%	\$ 1,162,804	100%	\$ 1,162,804		\$ 1,042,609	\$ -
100%	\$ 37,800	100%	\$ 37,800		\$ 3,625	
100%	\$ 18,195	100%	\$ 18,195		\$ 6,195	
100%	\$ 100,000	100%	\$ 100,000		\$ 79,888	
	\$ 147,000					
15%	\$ 179,413,551	16%		\$ 179,413,551		\$ 56,975,473
				\$ 78,613,203		\$ 7,852,339
			\$ 9,900,000		\$ 58,900	
			\$ 1,000,000		\$ 91,452	
			\$ 2,500,000		\$ 142,500	
			\$ 434,148		\$ 140,961	
				\$ 25,000		\$ 22,420

This report reflects procurement activity through November 2018.

CC	State	Subcontractor	Scope of Work	SBE/Other	Orig Contract \$ Amount	Original SBE \$ Commitment
	WI	Computerized Structural Design	Connection Design Services	Other		
	NV	Hershberger Bros Welding	Misc. Fabrication Services	SBE		
	OK	Hilti	Anchors/Anchor Rods	Other		
	IL	Atlas Tube	HSS Tube & Pipe	Other		
	IL	Infra Metals	W, HSS, Plate, Raw Materials	Other		
	TX	Madden Bolt Corp.	Anchor Rod Assemblies	Other		
	OH	Nelson Stud Welding	Weld Studs	Other		
	AR	Nucor Yamato Steel	WF Beams, Raw Material	Other		
	KS	Steel & Pipe Supply	W, HSS, Plate, Raw Materials	Other		
	IN	Steel Dynamics	W, C, L, Raw Materials	Other		
	IN	Aarbee Structures	Detailing Services	Other		
	IA	Kloeckner Metals - Dubuque	Material Supplier	Other		
	IL	Kloeckner Metals - Chicago	Material Supplier	Other		
	SE	SSAB/IPSCO	Material Supplier	Other		
	NV	Fasco	Fastener Supply & Delivery	SBE		
	NV	Mori Consulting	Raw Material Procurement	SBE		
	IN	Triad Metals International	Raw Material Supply	Other		
	AL	Saginaw Pipe Company	Raw Material Supply	Other		
	CO	Brown Strauss Co.	Raw Material Supply	Other		
	IL	Leeco Steel, LLC	Raw Material Supply	Other		
	SC	Nucor Steel Berkeley	Raw Material	Other		
	SC	Erico International Corp.	Fasteners	Other		
	IL	O'Brian Steel Service Co.	Raw Material	Other		
	PA	PPG Industries	Raw Material	Other		
	WA	Corona Stud & Deck	Deck Supply & Installation	Other		
	TX	Universal Steel America	Material Supplier	Other		
	IL	Black Diamond Pipe & Tube	Raw Material Supply	Other		

Original SBE Commitment %	Current Contract \$ Amount	SBE %	Awarded SBE \$Participation	Other \$Participation	Actual SBE \$ Paid	Actual Other \$ Paid
				\$ 289,438		\$ 111,050
			\$ 600,000		\$ 424,920	
				\$ 30,000		\$ 18,704
				\$ 1,481,303		\$ 1,481,303
				\$ 120,723		\$ 120,723
				\$ 4,129		\$ 4,129
				\$ 10,000		\$ 8,961
				\$ 3,000,000		\$ 1,251,763
				\$ 79,941		\$ 79,195
				\$ 79,230		\$ 79,230
				\$ 5,770,634		\$ 3,365,868
				\$ 88,551		\$ 88,551
				\$ 60,000		\$ 53,355
				\$ 2,500,000		\$ 2,267,267
			\$ 1,138,900		\$ 252,510	
			\$ 13,000,000		\$ 9,556,035	
				\$ 100,000		\$ 66,078
				\$ 15,000		\$ 10,440
				\$ 200,000		\$ 32,610
				\$ 434,933		\$ 434,933
				\$ 120,133		\$ 120,133
				\$ 40,000		\$ 17,340
				\$ 192,203		\$ 192,203
				\$ 503,976		\$ 503,976
				\$ 5,446,026		
				\$ 50,000		\$ 13,811
				\$ 86,563		\$ 86,563

This report reflects procurement activity through November 2018.

CC	State	Subcontractor	Scope of Work	SBE/Other	Orig Contract \$ Amount	Original SBE \$ Commitment
	SC	Con-Serv Inc.	Raw Material Supply	Other		
	OH	Kenilworth Steel Co.	Raw Material Supply	Other		
	MO	Tubular Steel	HSS Tube & Raw Materials	Other		
	CA	West Coast Inspections	Shop Inspection Services	Other		
	MI	Alro Steel Corporation	Raw Material Supply	Other		
	DE	Arcelormittal International	Raw Material Supply	Other		
	IL	Arcelormittal USA	Raw Material Supply	Other		
	UT	Intsel Steel	Raw Material Supply	Other		
	WI	Max Weiss	Rolled Materials	Other		
	NV	Metro Trailer Leasing	Trailer Rental	Other		
	MO	Milestone Trailer Leasing	Trailer Rental	Other		
	NV	NP Tropicana LLC	Lot Rentals	Other		
	MO	South Side Machine Works	Machining	Other		
	OH	TQL	Freight	Other		
	FL	Worldwide Specialty Logistics	Freight	Other		
	MI	Niles Industrial Coatings	Touch-up Field Painting & Cleaning	Other		
1.02a	NJ	Vector Foiltec	ETF Roofing System	Other	\$ 29,701,944	\$ 4,455,292
	CA	Walter P Moore	Professional Engineering	Other		
	IT	Cimolai S.P.A.	Material Supplies	Other		
	NV	Union Erectors	Material Supplies	SBE		
	NV	Reliable Crane Services	Equipment & Storage	SBE		
1.02b	VA	Freyssinet, Inc.	Cable Net Roof Support	Other	\$ 31,600,000	\$ 4,740,000
	CH	Fatzer AG	Manufacture & Supply of Fully Locked coil Ropes	Other		
	DE	Bollinger & Grohmann International	Design Services	Other		
	MO	Thornton Tomasetti	Structural Engineering	Other		
	NV	Kordt Engineering	PE Services of Permanent Works	SBE		
	IT	CAVE S.R.L.	Manufacture & Supply of Cable Clamps	Other		

Original SBE Commitment %	Current Contract \$ Amount	SBE %	Awarded SBE \$Participation	Other \$Participation	Actual SBE \$ Paid	Actual Other \$ Paid
				\$ 54,551		\$ 54,551
				\$ 14,123		\$ 14,123
				\$ 3,223,011		\$ 3,223,011
				\$ 500,000		\$ 83,962
				\$ 10,491		\$ 10,492
				\$ 28,073		\$ 28,073
				\$ 187,422		\$ 187,422
				\$ 18,605		\$ 18,605
				\$ 57,075		\$ 57,075
				\$ 14,537		\$ 14,536
				\$ 11,022		\$ 11,022
				\$ 70,000		\$ 70,000
				\$ 9,683		\$ 9,683
				\$ 79,230		\$ 45,300
				\$ 200,000		\$ 142,575
				\$ 2,403,639		
15%	\$ 31,669,543	15%	\$ 4,755,318			\$ 5,236,725
				\$ 740,000		
				\$ 6,435,750		\$ 275,513
			\$ 2,000		\$ 1,969	
			\$ 6,000		\$ 4,640	
15%	\$ 31,755,455	15%	\$ 4,682,700			\$ 6,164,177
				\$ 3,779,250		\$ 1,163,614
				\$ 385,578		\$ 336,531
				\$ 173,000		\$ 143,000
			\$ 57,300		\$ 42,300	
				\$ 287,352		\$ 86,206

This report reflects procurement activity through November 2018.

CC	State	Subcontractor	Scope of Work	SBE/Other	Orig Contract \$ Amount	Original SBE \$ Commitment
	CH	HFE	Manufacture & Supply of Cable Struts	Other		
	CH	CHINA Grand Engineering	Manufacture & Supply of Temporary Work Steel	Other		
1.03	NV	Sunstate Companies, LLC	PreCast	Other	\$ 25,129,767	\$ 3,769,465
	NV	GM Construction, LLC	Erection of PreCast	Other		
	NV	GM Construction, LLC	Erection of PreCast	SBE		
	NV	Westside Building Materials	Supplier	Other		
	NV	Lowe's	Supplier	Other		
	NV	Reliable Steel	Stud & Shield Welding	SBE		
	CA	United Rentals Northwest	Rental	Other		
	OH	Tru-Fit Products of Utah	Field Supplies	Other		
	NV	Fasteners	Field Supplies	Other		
	UT	DJB Gas Service	Fuel	Other		
	NV	Curtis Steel	Material	Other		
	CA	California Tool Welding	Weld Supplies	Other		
	NV	CES	Field Supplies	Other		
	NV	AXT Transportation	Fuel	Other		
	CA	Airgas West	Welding Gas	Other		
	NV	Ahern Rentals	Rental	Other		
	NV	Dielco Crane Services	Crane Services & Hydraulic Lifts	Other		
	NV	Abatix	Supplier	Other		
	WA	Amazon	Supplier	Other		
	NV	Concrete Accessories	Supplier	SBE		
	NV	BC Rope & Rigging	Supplier	SBE		
	NV	Copper State Bolt & Nut Co.	Supplier	Other		
	NV	Core T Trucking	Supplier	Other		
	NV	Fasteners, Inc.	Supplier	Other		
	NV	Cutting Edge	Supplier	Other		
	NV	Harbor Freight Tools	Supplier	Other		
	NV	HD Supply Waterworks	Supplier	Other		
	NV	McFadden-Dale Hardware	Supplier	Other		
	MN	M.A. Mortenson Co.	Supplier	Other		
	NV	Kuker Ranken Vegas	Supplier	Other		
	NV	McIntosh Communications	Supplier	Other		
	NV	Mobile Mini	Supplier	Other		
		Senergy Petroleum	Supplier	Other		

Original SBE Commitment %	Current Contract \$ Amount	SBE %	Awarded SBE \$Participation	Other \$Participation	Actual SBE \$ Paid	Actual Other \$ Paid
				\$ 474,720		\$ 142,416
				\$ 699,356		\$ 209,807
15%	\$ 25,256,749	15%	\$ 1,854,541			\$ 6,665,257
				\$ 961,896		
			\$ 1,254,669			
				\$ 1,000		\$ 36
				\$ 1,000		\$ 713
			\$ 260,000		\$ 83,939	
				\$ 50,000		\$ 654
				\$ 10,000		\$ 415
				\$ 5,500		\$ 417
				\$ 2,500		\$ 382
				\$ 50,000		\$ 525
				\$ 2,500		\$ 3,235
				\$ 2,000		\$ 413
				\$ 20,000		
				\$ 2,500		
				\$ 50,000		\$ 410
				\$ 1,000,000		
				\$ 50,000		\$ 11,632
				\$ 916		\$ 916
			\$ 50,000		\$ 62	
			\$ 1,894		\$ 1,894	
				\$ 5,000		\$ 24
				\$ 1,000		\$ 350
				\$ 50,000		\$ 23,274
				\$ 1,000		\$ 455
				\$ 1,000		\$ 348
				\$ 3,000		\$ 1,380
				\$ 500		\$ 134
				\$ 150,000		
				\$ 500		\$ 182
				\$ 4,863		\$ 4,863
				\$ 15,000		\$ 2,049
				\$ 100,000		\$ 3,055

This report reflects procurement activity through November 2018.

CC	State	Subcontractor	Scope of Work	SBE/Other	Orig Contract \$ Amount	Original SBE \$ Commitment
	NV	Silver State Rope & Rigging	Supplier	Other		
	NV	Steel Edge	Supplier	SBE		
	NV	Precision Aggregate Products	Supplier	SBE		
	NV	JS&S Surveying, Inc.	Suveying	SBE/MBE		
1.04/1.05	MN	Harris Companies	Mechanical & Plumbing	Other	\$ 121,500,000	\$ 18,225,000
	NV	Maui One Excavating	Trenching, Excating & Hauling	SBE/MBE		
	NV	Lone Mountain Excavation	Site Prep	Other		
	NV	Trinity Land Survey	Box Culvert - Survey	SBE/WBE		
	NV	C-Los Industries	Warehouse Lease to Erect Oval Mock-up	MBE		
	NV	Mechanical Equipment Reps	Provide Computer Room AC Units	MBE		
	NV	Corporate Air Mechanical Services	Furnish 3 Pump Skids, 2 Head Exhcangers, 6 Domestic Heat Exchangers, 1 Triplex Booster Pump Package, 2 Rolairtrols...	SBE		
	NV	Corporate Air Mechanical Services	Furnish 6 Cell Stainless Cooling Tower w/Free Cooling and Single Flange Inlet	SBE		
	NV	Corporate Air Mechanical Services	7 Boilers	SBE		
	NV	Corporate Air Mechanical Services	Supplies - Fans & PCU's	SBE		
	NV	Corporate Air Mechanical Services	Furnish 35 Electric Water Heaters & 7 ASME 125# Storage Tanks	SBE		
	NV	Corporate Air Mechanical Services	Provide 1 Lot Fabric Duct (Ductsox) & Associated hangers	SBE		
	NV	Corporate Air Mechanical Services	Provide 26 Fire Smoke Dampers, 48 Fire Dampers & 6 Silencers	SBE		
	NV	Corporate Air Mechanical Services	Provide 1 Lot Metal-Fab UL Listed Grease Duct, 1 Lot Metal-Fab UL Listed General Exhaust Flue, & 1 Lot Metal Fab UL Listed boiler Exhaust Flue	SBE		
	NV	LTSA, LLC	Furnish air Handling Units;VAV's & BCU's	SBE		
	NV	LTSA, LLC	Provide 26 Variable Frequency Drives with 3% Line Reactors & 20 Passive Harmonic Filters	SBE		
	MN	Trane U.S., Inc.	Furnish & Install BAS Mechanical Control System	Other		
	NV	Ideal Supply Company	Provide all Galvanized Victaulic Fittings	SBE		
		Ideal Supply Company	Provide all Carbon Steel Victaulic Fittings	SBE		

Original SBE Commitment %	Current Contract \$ Amount	SBE %	Awarded SBE \$Participation	Other \$Participation	Actual SBE \$ Paid	Actual Other \$ Paid
				\$ 100,000		\$ 12,815
			\$ 150,000			
			\$ 40,000			
			\$ 177,408			
15%	\$ 125,613,242	16%				\$ 17,856,698
			\$ 1,594,437		\$ 1,185,027	
				\$ 943,452		\$ 655,223
			\$ 50,000		\$ 12,412	
			\$ 5,412		\$ 5,412	
			\$ 246,431			
			\$ 954,100			
			\$ 568,832			
			\$ 403,133			
			\$ 1,671,525			
			\$ 181,418			
			\$ 1,021,488			
			\$ 87,400			
			\$ 2,444,744			
			\$ 6,417,307			\$ 531,177
			\$ 280,788		\$ 5,413	
				\$ 2,760,826		
			\$ 288,053		\$ 9,166	
			\$ 270,625		\$ 5,413	

This report reflects procurement activity through November 2018.

CC	State	Subcontractor	Scope of Work	SBE/Other	Orig Contract \$ Amount	Original SBE \$ Commitment
	NV	Ideal Supply Company	Provide all Victualic DW PRV Stations	SBE		
	NV	Ideal Supply Company	Provide all Stainless Steel Victualic Fittings	SBE		
	NV	Ideal Supply Company	Provide all Zurn Drains & Cleanouts	SBE		
	NV	Energy Mechanical Insulation	Furnish & Install Plumbing Insulation	SBE		
	NV	Energy Mechanical Insulation	Furnish & Install Piping Insulation	SBE		
	NV	Energy Mechanical Insulation	Furnish & Install Mechanical Insulation	SBE		
	NV	Energy Mechanical Insulation	Furnish & Install All Fire-Stopping on all Plumbing, Piping & Mechanical Systems	SBE		
	NV	Superior Duct Fabrication	Fabricate & Supply all round ductwork Fittings	Other		
1.06	NV	Gephart/Morse	Electrical	Other	\$ 85,793,108	\$ 13,087,750
	NV	Morse Electric	Excavation	Other		
	NV	A-1 Concrete	Concrete & Excavation	SBE/MBE		
	NV	MMC	Hydro Excavating	Other		
	NV	Pyrocom	Sprinkler Monitoring Dialer	SBE/WBE		
	NV	Hampton Tedder Electric	Electrical Testing	Other		
	NV	Lone Mountain Excavation	Excavation	Other		
	NV	Live Electric	Electrical	SBE/WBE		
	NV	Westland State	Parking	Other		
	NV	The Tiberti Fence Company	Drilling	SBE		
	NV	Main Electric	Electrical Supplier	Other		
	NV	Codale Energy	Electrical Supplier	Other		
	CA	Industrial Electric Mftg	Electrical Distribution	Other		
	NV	CESS	Generator/PDV's/Transfer Switches	SBE		
1.07	NV	Desert Fire Protection, LP	Fire Protection	Other	\$ 14,200,000	\$ 2,130,000
	NV	TAB Contractors	Underground Fire Line	Other		
	NV	Jcord Construction	GPR & Core Drill	SBE		
	NV	Silver State Marketing Group	Supply bulk Fire Sprinkler Pipe	SBE		
	NV	JS&S Inc.	Fire Sprinkler Layout with Trimble	SBE/MBE		
	NV	Silver State Marketing Group	Supply Fire Hose Valves	SBE		
	NV	Lucky Transportation	Transportation	SBE		

Original SBE Commitment %	Current Contract \$ Amount	SBE %	Awarded SBE \$Participation	Other \$Participation	Actual SBE \$ Paid	Actual Other \$ Paid
			\$ 81,188			
			\$ 344,601			
			\$ 541,250		\$ 75,560	
			\$ 588,743			
			\$ 1,112,813			
			\$ 723,431			
			\$ 525,639			
				\$ 615,856		
15%	\$ 87,322,547	15%	\$ 11,176,449			\$ 13,003,961
				\$ 100,000		
			\$ 127,418		\$ 127,418	
				\$ 10,450		\$ 10,450
			\$ 8,860		\$ 7,060	
				\$ 2,400		\$ 1,250
				\$ 1,819,531		\$ 1,750,574
			\$ 129,645		\$ 71,700	
				\$ 436,885		\$ 471,557
			\$ 21,367		\$ 21,367	
				\$ 1,189,545		\$ 247,783
				\$ 320,984		\$ 299,885
				\$ 5,665,703		\$ 465,969
			\$ 1,634,643			
15%	\$ 14,284,628	15%	\$ 1,895,217			\$ 747,359
				\$ 115,655		\$ 100,475
			\$ 940			\$ 940
			\$ 155,225			
			\$ 6,312			
			\$ 5,000			
			\$ 80,000			

This report reflects procurement activity through November 2018.

CC	State	Subcontractor	Scope of Work	SBE/Other	Orig Contract \$ Amount	Original SBE \$ Commitment
1.08/1.09	NV	Enclos Corp.	Exterior Curtainwall/Ribbon Rainscreen	Other	\$ 97,194,122	\$ 14,620,335
	NV	Innova Technologies	Structural Engineering/Material Mock-up	SBE/MBE		
	NV	Union Erectors	Steel Structure & Install Material Mock-up	SBE		
	NV	Affordable Federal Services	Misc. Construction Services	SBE		
	NV	Hershberger Bros Welding	Curtainwall Anchor & Steel Clips	SBE		
	NV	FASCO	Fasteners	SBE		
	TX	Baker Metal	CW Metal	Other		
1.10	NV	KONE	Elevator & Lifts	Other	\$ 17,942,010	\$ 1,435,361
	NV	Hightower Trucking, Inc.	Warehouse/Logistics Support	MBE		
2.01a	NV	Trinity Land Survey	Box Culvert - Survey	SBE/WBE	\$ 38,770	\$ 38,770
2.01f	NV	Marnell Masonry	Box Culvert - Masonry	SBE	\$ 33,198	\$ 33,198
2.01h	NV	Sahara Concrete	Box Culvert - Site Concrete, Paving & Hardscapes	SBE	\$ 3,678,883	\$ 3,678,883
	NV	CMC Rebar	Box Culvert - Reinforcing (Supply & Install)	Other		
	NV	Nevada Ready Mix	Box Culvert - Concrete Supplier	Other		
	NV	Dielco Crane Services	Box Culvert - Crane Work	Other		
	NV	Merli Concrete Pumping	Box Culvert - Concrete Pump	SBE		
	NV	A-1 Concrete	Demolition	SBE/MBE		
2.01k	NV	The Tiberti Fence Company	Box Culvert - Fence	SBE	\$ 256,862	\$ 256,862
	NV	Flippen's Trenching	143 Holes	SBE		
2.02/2.03	NV	Tab Contractors	Box Culvert /Earthwork/Site Utilities	Other	\$ 15,258,168	\$ 10,707,010
		Brightview Landscape	Box Culvert - Landscape & Irrigation	Other		

Original SBE Commitment %	Current Contract \$ Amount	SBE %	Awarded SBE \$Participation	Other \$Participation	Actual SBE \$ Paid	Actual Other \$ Paid
15%	\$ 97,194,122	15%	\$ 6,458,783			\$ 8,220,909
			\$ 14,618		\$ 14,618	
			\$ 20,717		\$ 20,717	
			\$ 5,785,000		\$ 32,891	
			\$ 1,100,000		\$ 354,864	
			\$ 1,200,000			
				\$ 7,773,414		\$ 160,120
8%	\$ 17,942,010	8%	\$ 760,361			\$ 3,649,723
			\$ 675,000		\$ 193,054	
100%	\$ 71,251	100%	\$ 71,251		\$ 67,689	
100%	\$ 33,198	100%	\$ 33,198		\$ 33,198	
100%	\$ 4,180,022	100%	\$ 3,919,506		\$ 3,971,021	
				\$ 794,604		\$ 754,874
				\$ 475,000		
				\$ 107,725		\$ 107,725
			\$ 78,642	\$ -	\$ 75,411	
			\$ 181,874		\$ 172,780	
100%	\$ 321,332	100%	\$ 312,609		\$ 186,132	
			\$ 8,723		\$ 8,723	
70%	\$ 24,712,063	46%				\$ 15,130,889
				\$ 21,550		\$ 20,473

This report reflects procurement activity through November 2018.

CC	State	Subcontractor	Scope of Work	SBE/Other	Orig Contract \$ Amount	Original SBE \$ Commitment
	NV	Nelson Hiniker Striping	Striping/Traffic Control	SBE		
	NV	Sanders Construction	Drilling & Blasting	SBE		
	NV	JS & S Surveying	Land Survey & Construction Staking	SBE/MBE		
	NV	A-1 Concrete Cutting	Core Drilling/Concrete Cutting/Demolition	SBE/MBE		
	NV	M Con, Inc.	Utility Work Installation	SBE/MBE		
	NV	MMC, Inc.	Hydro Excavating/Vactor	Other		
	NV	Nevada Ready Mix	Concrete	Other		
	NV	Nelson Hiniker Striping	Traffic Control	SBE		
	NV	Sticha Inc.	Trucking Materials	Other		
	NV	National Trench Safety	Steel Plates & Shoring	Other		
	MO	Core & Main	Water Materials	Other		
	NV	Wells Cargo, Inc.	Asphalt Paving	Other		
	NV	Merli Concrete Pumping	Pump Concrete	SBE		
	NV	MMC, Inc.	Hydro Excavating/Pot Holing	Other		
	NV	TAB Contractors	Excavating	Other		
	CA	Viking Drillers, Inc.	Abandonment (4) Monitoring Wells	Other		
	NV	Acme Electric	Remove/Replace Street Lights	Other		
	NV	Boulder Sand & Gravel	Gravel base for concrete & asphalt disposal	SBE		
	NV	Elkhorn Environmental	Trucking/Street Sweeping	SBE		
	NV	Donovan Brothers Trucking	Trucking/Haul-Off	SBE		
	NV	Merli Concrete Pumping	Box Culvert - Concrete Pump	SBE		
	NV	Olson PreCast Company	Install Storm Drain & Sewer MH & Drop Inlets	SBE		
	NV	Armorock, LLC	Manhole Materials	Other		
	NV	Nevada Tap Master	Wet Tap	SBE		
	NV	Nevada Water Trucks	Water Truck	SBE		

Original SBE Commitment %	Current Contract \$ Amount	SBE %	Awarded SBE \$Participation	Other \$Participation	Actual SBE \$ Paid	Actual Other \$ Paid
			\$ 61,319		\$ 61,319	
			\$ 2,193,860		\$ 2,193,860	
			\$ 287,384		\$ 54,805	
			\$ 45,498		\$ 45,498	
			\$ 435,993		\$ 414,193	
				\$ 18,550		\$ 18,550
				\$ 2,679		\$ 2,679
			\$ 3,240		\$ 3,240	
				\$ 1,080		\$ 1,080
				\$ 285,000		\$ 259,350
				\$ 29,790		\$ 27,992
				\$ 77,527		\$ 68,555
			\$ 639		\$ 639	
				\$ 360,737		\$ 321,461
				\$ 5,000		
				\$ 8,800		\$ 8,800
				\$ 74,933		\$ 74,933
			\$ 357,361		\$ 92,098	
			\$ 2,384,021		\$ 2,384,021	
			\$ 2,518,042		\$ 2,106,376	
			\$ 10,000		\$ 1,827	
			\$ 316,342		\$ 28,145	
				\$ 211,042		
			\$ 49,895			
			\$ 239,921			

This report reflects procurement activity through November 2018.

CC	State	Subcontractor	Scope of Work	SBE/Other	Orig Contract \$ Amount	Original SBE \$ Commitment
	NV	Enco Southwest, Inc.	Pump Controls	SBE		
	NV	M Con, Inc.	Main Water Line	SBE/MBE		
	NV	Ahern Rentals	Equipment Rental	Other		
	NV	MMc Inc.	Vactor/Pothole Services	Other		
	CA	Cashman Equipment Co.	Equipment Rental	Other		
	TX	Aggregate Industries	Type II Supplier	Other		
	MO	Core & Main	Material Supplier	Other		
	NV	National Trench Safety	Shoring/Trench Plates	Other		
	NV	Nevada Ready Mix	Concrete Supplier	Other		
	NV	Rinker Materials	RPC Onsite/Offsite	Other		
	NV	HD Barricade, Inc.	Traffic Control	Other		
	NV	Sticha Inc.	Trucking	Other		
	NV	Las Vegas Paving	Cold Mix	Other		
	CA	HD White Cap	Safety Supplies	Other		
	NV	Olson Precast Company	8" Meter Vaults	SBE		
	NV	Las Vegas Paving	Flaggers	Other		
2.05	CA	Malcolm Drilling	Deep Foundations	Other	\$ 8,630,311	\$ 1,588,177
	NV	CMC Steel	Reinforcing Steel	Other		
	NV	Steel Edge, Inc.	Piles	SBE		
	NV	Precision aggregate Products	Supply Grout for Deep Foundations	SBE		
	NV	Trinity Land Survey	Box Culvert - Survey	SBE/WBE		
	NV	Dielco Crane Service	Crane Lift Services	Other		

Original SBE Commitment %	Current Contract \$ Amount	SBE %	Awarded SBE \$Participation	Other \$Participation	Actual SBE \$ Paid	Actual Other \$ Paid
			\$ 208,780			
			\$ 2,178,147		\$ 916,596	
				\$ 11,653		\$ 11,653
				\$ 4,800		\$ 4,800
				\$ 4,478		\$ 4,487
				\$ 25,000		\$ 14,200
				\$ 675,000		\$ 210,429
				\$ 25,000		\$ 13,637
				\$ 10,000		\$ 6,970
				\$ 108,450		\$ 38,807
				\$ 2,500		\$ 2,400
				\$ 1,394		\$ 1,338
				\$ 2,500		\$ 500
				\$ 5,000		\$ 2,516
			\$ 62,997		\$ 20,999	
				\$ 1,000		
18%	\$ 10,729,892	26%				\$ 10,193,397
				\$ 2,200,385		\$ 2,200,385
			\$ 457,446		\$ 457,446	
			\$ 2,133,225		\$ 2,133,225	
			\$ 187,619		\$ 187,619	\$ -
				\$ 20,353		\$ 20,353

This report reflects procurement activity through November 2018.

CC	State	Subcontractor	Scope of Work	SBE/Other	Orig Contract \$ Amount	Original SBE \$ Commitment
	NV	TAB Contractors	Load Haul-off & Dispose ACIP Spoils	Other		
	NV	Fugro USA Land	Osterberg Cell load testing equipment & services	Other		
	NV	Clark Welding & Fabricating	Welding	Other		
	NV	White Cap	General Building Materials	Other		
	NV	United Rentals	Rental Equipment	Other		
	NV	MMC	Potholing/Vac Truck Work	Other		
2.99/3.99	NV	Mortenson/McCarthy	Structural Concrete	Other	\$ 128,419,469	\$ 19,262,920
3.99a	WI	Gateway Forming Systems	Horizontal Formwork	Other		
	NV	Region 9 Safety	Safety Director	SBE/MBE		
	NV	Pacific Construction Services	Shoring Rental/Lumber	SBE		
3.99b	NV	CMC Rebar	Reinforcing	Other		
	NV	Steel Edge, Inc.	Reinforcing Steel	SBE		
	NV	Precision Aggregate Products	Concrete	SBE		
	NV	Merli Concrete	Concrete Pumping	SBE		
	NV	Penhall Co.	Demolition	Other		
	NV	Jcord	Demolition	SBE		
	NV	Ahern Rentals	Equipment Rental	Other		
	AZ	Sunstate Equipment	Equipment Rental	Other		
	CA	HD Supply	Supplies & Materials	Other		
	NJ	Hilti	Small Tools , Materials & Equipment	Other		
	TX	H & E Equipment	Equipment Rental	Other		
	GA	Herc Rentals	Equipment Rental	Other		

Original SBE Commitment %	Current Contract \$ Amount	SBE %	Awarded SBE \$Participation	Other \$Participation	Actual SBE \$ Paid	Actual Other \$ Paid
				\$ 221,790		\$ 221,790
				\$ 205,817		\$ 205,817
				\$ 51,702		\$ 51,702
				\$ 44,503		\$ 44,503
				\$ 20,791		\$ 20,791
				\$ 1,125		\$ 1,125
15%	\$ 128,649,716	24%				\$ 12,299,707
				\$ 14,730,932		\$ 12,739,647
			\$ 150,000		\$ 121,680	
			\$ 950,000		\$ 932,172	
				\$ 17,978,571		\$ 11,043,725
			\$ 5,261,740		\$ 3,606,404	
			\$ 13,256,715		\$ 6,659,525	
			\$ 522,421		\$ 377,528	\$ -
				\$ 100,000		\$ 76,615
			\$ 820,000		\$ 382,367	
				\$ 40,000		\$ 16,730
				\$ 5,000		\$ 3,694
				\$ 40,000		\$ 24,540
				\$ 50,000		\$ 26,063
				\$ 20,000		\$ 4,222
				\$ 30,000		\$ 15,116

This report reflects procurement activity through November 2018.

CC	State	Subcontractor	Scope of Work	SBE/Other	Orig Contract \$ Amount	Original SBE \$ Commitment
	NV	William Vollmer	Materials	Other		
	CO	RMD KWIKform North America	Materials	Other		
	NV	M.J. Dean Construction	Concrete Forming	Other		
	AZ	UFP Chandler, LLC	Materials	Other		
	IL	Uline, Inc.	Materials	Other		
	NV	Reliable Crane	Crane Rental	SBE		
	NV	Eberhard SW Roofing	Water Stop Supplies	SBE		
	NV	IQC Southwest, LLC	Quality Control - Inspections	Other		
	NV	Artkore LLC	Materials	SBE		
	NV	Commercial Scaffolding of Nevada	Stair Tower & Scaffolding	SBE		
	NV	Union Erectors	T&M Steel Corrections	SBE		
3.03		Seda Seating, Ltd	Retractable Seating	Other	\$ 650,000	\$ 97,500
3.04/3.10	NV	Eberhard Southwest Roofing	Roofing & Waterproofing	SBE	\$ 4,259,219	\$ 4,259,219
	CO	Smalley & Company	Waterproofing Materials	Other		
	NV	Construction Sealants Supply	Waterproofing Materials	SBE		
	TX	StarFoam Manufacturing	Waterproofing Materials	Other		
	CA	Sika Sarnafil	Roofing Materials	Other		
3.05	NV	Union Erectors	Misc. Metals - Stairs	SBE	\$ 974,144	\$ 974,144
	In	American Stairs Corp.	Stair Material Supplier	Other		
3.06	KS	Dimensional Innovations	Signature Tower	Other	\$ 580,823	\$ 87,123
3.08b	NV	McKeon Door of Nevada, Inc.	Operable Field Door Mechanization	Other	\$ 475,967	\$ 126,735

Original SBE Commitment %	Current Contract \$ Amount	SBE %	Awarded SBE \$Participation	Other \$Participation	Actual SBE \$ Paid	Actual Other \$ Paid
				\$ 19,292		\$ 2,756
				\$ 965,000		\$ 814,070
				\$ 1,200,000		\$ 943,431
				\$ 25,500		\$ 8,499
				\$ 5,000		\$ 2,069
			\$ 7,000,000			
			\$ 50,000		\$ 43,434	
				\$ 500,000		\$ 302,518
			\$ 1,428		\$ 553	
			\$ 57,408		\$ 19,136	
			\$ 250,000			
15%	\$ 650,000	15%	\$ 97,500			\$ 385,938
100%	\$ 4,316,800	100%	\$ 3,995,270		\$ 495,981	
				\$ 30,000		\$ 20,136
			\$ 321,530		\$ 237,224	
				\$ 50,000		\$ 34,126
				\$ 1,400,000		\$ 956
100%	\$ 974,144	100%	\$ 974,144		\$ 23,920	
				\$ 557,856		\$ 23,731
15%	\$ 2,045,393	15%	\$ 308,159			
27%	\$ 475,967	27%			\$ -	\$ 46,835

This report reflects procurement activity through November 2018.

CC	State	Subcontractor	Scope of Work	SBE/Other	Orig Contract \$ Amount	Original SBE \$ Commitment
	NV	Mojave Electric	Electrical	Other		
	NV	Panelfold, Inc.	Operable Wall	Other		
	NV	Clear Solutions Group	Material (glass) Supplier	SBE		
	NV	MJDean/Southwest Door & Hardware	Doors, Frames & Hardware	Other		
3.11/4.01	NV	Performance Contracting, Inc.	Exterior & Interior Framing/Drywall	Other	\$ 40,095,890	\$ 6,025,279
	NV	Commercial Scaffolding	Erection/dismantle of Scaffold	SBE		
	NV	Gale Building Products	Insulation and Firestopping	Other		
	NV	Lochsa Engineering	Engineering Services	Other		
	NV	R&P Supply	Framing, Drywall, Taping	SBE		
	NV	Technicoat Management	Interior Moisture Barrier	SBE		
	NV	Tomarco Fastening Systems, Inc.	Fasteners	Other		
	NV	Legacy Cast & Stone & Composites	Ceiling Shapes	SBE		
4.03	NV	American Door Installation, LP	Frames, Doors & Hardware	SBE	\$ 595,725	\$ 595,725
	NV	The Hallgren Co.	Supply Frames, Doors & Hardware	Other		
4.02	NV	CEDCO, Inc.	Masonry	Other	\$ 5,258,412	\$ 861,346
	NV	A Track-Out Solutions	Material Purchasing Delivery	SBE		
	NV	JS & S Surveying	Survey - CMU Wall Control Layout	SBE/MBE		
	NV	Technicoat Management	Fire Stop/Joint Sealants	SBE		
4.08	NV	Gephart/Morse	Electrical - Low Voltage	Other	\$ 452,409	\$ 67,861
	NV	Morse Electric	Excavation	Other		
	NV	Coherent Design	AV Design Assist, Testing & Commissioning	SBE		
	NV	Johnson Controls Fire Protection	Fire Alarm System	Other		
4.10b	NV	Aggregate Industries	MSE Retaining Walls	Other	\$ 5,132,049	\$ 793,792

Original SBE Commitment %	Current Contract \$ Amount	SBE %	Awarded SBE \$Participation	Other \$Participation	Actual SBE \$ Paid	Actual Other \$ Paid
				\$ 29,210		
				\$ 26,555		
			\$ 126,735			
				\$ 60,186		
15%	\$ 40,095,890	15%				
			\$ 1,346,171			
				\$ 1,698,712		
				\$ 77,500		
			\$ 4,300,000			
			\$ 347,248			
				\$ 50,000		
			\$ 31,860			
100%	\$ 595,725	100%	\$ 595,725			\$ 10,193
				\$ 372,046		\$ 8,816
16%	\$ 5,258,412	18%				
			\$ 855,500			
			\$ 10,520			
			\$ 69,749			
15%	\$ 452,409	15%	\$ 11,861			\$ 429,789
			\$ 56,000			
			\$ -	\$ 54,890		
15%	\$ 5,132,049	15%	\$ 793,792			

This report reflects procurement activity through November 2018.

CC	State	Subcontractor	Scope of Work	SBE/Other	Orig Contract \$ Amount	Original SBE \$ Commitment
5.17b	GA	Sports Field, Inc. dba Fields	Heat System for Operable Field	Other	\$ 1,716,348	\$ 257,452
Totals					\$ 820,566,414	\$ 140,267,613
Goal						

Workers enjoy lunch and a visit from Raiders Owner Mark Davis at the 4th Quarter Worker Appreciation Lunch.

All Photos: Courtesy of Mortenson-McCarthy Joint Venture

Las Vegas Stadium Workforce Utilization Summary

This report reflects the cumulative hours worked through November 2018.

Subcontractor	Cumulative hours through November 2018				
	Total Hours	Total Minority/Female	Total Veteran	Total Minority/Female %	Total Veteran %
Gephart-Morse, LLC	0	0	0	0%	0%
Morse Electric - GM	36,903	25,827	4,112	70%	11%
A-1 Concrete - Morse	664	293	24	44%	4%
MMC - A-1 Morse	52	52	0	100%	0%
Lone Mountain - Morse	9,690	4,108	0	42%	0%
Live Electric - Morse	98	98	0	100%	0%
Pyrocom	20	0	0	0%	0%
Gephart Electric - GM	0	0	0	0%	0%
Total for Gephart-Morse, LLC	47,426	30,377	4,136	64%	9%
The Tiberti Fence	1,282	954	142	74%	11%
Flippins	77	25	0	32%	0%
Total for Tiberti Fence	1,359	979	142	72%	10%
Malcolm Drilling	18,088	6,022	0	33%	0%
CMC Rebar	2,913	2,030	0	70%	0%
Clark Welding & Fabricating	144	76	0	53%	0%
Dielco Crane	108	0	0	0%	0%
MMC	5	5	0	100%	0%
Total for Malcolm Drilling	21,258	8,133	0	38%	0%
Mortenson McCarthy	268,016	202,703	9,873	76%	4%
Merli Concrete Pumping	1,430	361	0	25%	0%
CMC Rebar	197,643	167,221	311	85%	0%
Gateway Concrete	139,910	103,559	5,654	74%	4%
Jcord	6,787	4,833	0	71%	0%
Silver Star Ready Mix	12,999	5,027	165	39%	1%
Commercial Scaffolding	819	819	0	100%	0%
Union Erectors - MMc	762	10	0	1%	0%
MJ Dean	9,333	7,542	0	81%	0%
Total for Mortenson McCarthy Joint Venture	637,697	492,074	16,002	77%	3%
Eberhard SW Roofing	5,783	5,762	0	100%	0%
Total for Eberhard Southwest Roofing	5,783	5,762	0	100%	0%
Sunstate	0	0	0	0%	0%
GM Construction	4,124	3,832	0	93%	0%
Reliable Steel - GM	635	215	0	34%	0%
Dielco - GM	505	0	0	0%	0%
Total for Sunstate	5,264	4,047	0	77%	0%
Harris	20,321	5,819	1,149	29%	6%
Maui One	3,717	2,306	0	62%	0%
Lone Mountain	4,017	1,412	0	35%	0%
Total for Harris	28,054	9,536	1,149	34%	4%
Merrill Steel	0	0	0	0%	0%
Derr & Isbell	43,567	16,148	0	37%	0%
Union Erectors	2,270	378	20	17%	1%
Reliable Crane Service	524	99	0	19%	0%
Total for Merrill Steel	46,361	16,625	20	36%	0%

Workforce Utilization

Las Vegas Stadium Workforce Utilization Summary

This report reflects the cumulative hours worked through November 2018.

Subcontractor	Cumulative hours through November 2018				
	Total Hours	Total Minority/Female	Total Veteran	Total Minority/Female %	Total Veteran %
Lewis K Construction	30	30	0	100%	0%
Modern Demo & Services	198	198	0	100%	0%
Total for Lewis K Construction	228	228	0	100%	0%
Geotechnical & Environmental Services	0	0	0	0%	0%
Eagle Drilling Services	110	33	0	30%	0%
Total for Geotechnical & Environmental Svcs	110	33	0	30%	0%
Nevada Water Truck	12,020	8,201	0	68%	0%
Total for Nevada Water Truck	12,020	8,201	0	68%	0%
Amazon Masonry	99	99	0	100%	0%
Total for Amazon Masonry	99	99	0	100%	0%
TAB Contractors - Trailer City	2,439	605	0	25%	0%
Mcon	2,333	2,076	0	89%	0%
Acme Electric - Mcon TC	27	12	0	44%	0%
Olson Precast - Mcon TC	91	91	0	100%	0%
Nevada Tap Master - Mcon TC	2	2	0	100%	0%
Merli - Mcon TC	4	0	0	0%	0%
MMC, Inc.	7	7	0	100%	0%
A-1 Concrete	4	4	0	100%	0%
Wells Cargo	88	44	0	50%	0%
Total for TAB Contractors - Trailer City	4,993	2,838	0	57%	0%
Sahara Concrete	20,535	19,606	0	95%	0%
CMC Rebar	4,450	3,347	0	75%	0%
Dielco Crane Service	379	0	0	0%	0%
Merli Concrete	297	0	0	0%	0%
A-1 Concrete	1,346	719	0	53%	0%
Total for Sahara Concrete	27,007	23,672	0	88%	0%
Marnell Masonry	139	47	0	34%	0%
Total for Marnell Masonry	139	47	0	34%	0%
TAB Contractors - Main	80,997	34,586	119	43%	0%
Brightview Landscape	100	100	0	100%	0%
Nelson Hiniker Striping	226	116	0	51%	0%
Sanders Construction	3,648	2,254	0	62%	0%
A-1 Concrete	366	226	0	62%	0%
MMC	4,252	4,091	0	96%	0%
TAB-MMC	6	6	0	100%	0%
Mcon	4,821	4,609	0	96%	0%
MMC - Mcon	80	67	0	83%	0%
Wells Cargo - Mcon	184	108	0	59%	0%
Merli - Mcon BC	10	0	0	0%	0%
Viking Drillers, Inc.	4	0	0	0%	0%
Acme Electric	1,087	602	0	55%	0%
Merli Concrete	10	0	0	0%	0%
Olson Precast	293	197	0	67%	0%
Las Vegas Paving	48	48	0	100%	0%
The Tiberti Fence - TAB	3	3	0	100%	0%
Total for TAB Contractors - Main	96,131	47,011	119	49%	0%

Las Vegas Stadium Workforce Utilization Summary

This report reflects the cumulative hours worked through November 2018.

Subcontractor	Cumulative hours through November 2018				
	Total Hours	Total Minority/Female	Total Veteran	Total Minority/Female %	Total Veteran %
Southland - TC	473	191	0	40%	0%
Lone Mountain - Southland	614	152	0	25%	0%
Total for Southland - TC	1,087	343	0	32%	0%
Enclos	138	0	0	0%	0%
Total for Enclos	138	0	0	0%	0%
KONE	2,051	103	0	5%	0%
Total for KONE	2,051	103	0	5%	0%
Desert Fire Protection	700	224	0	32%	0%
TAB	109	101	0	93%	0%
Jcord	3	0	0	0%	0%
Total for Desert Fire	812	325	0	40%	0%
Gephart/Morse - Low Voltage	0	0	0	0%	0%
Morse - GM Low Voltage	557	0	0	0%	0%
Total for Gephart/Morse - Low Voltage	557	0	0	0%	0%
Performance Contracting	2,182	1,520	0	70%	0%
	0	0	0	0%	0%
Total for Performance Contracting	2,182	1,520	0	70%	0%
TOTAL HOURS	940,753	651,950	21,567	69%	2%
			Goal	38%	

IN THE COMMUNITY

Photo: Property of the Raiders

Photo: Property of the Raiders

FUEL UP TO PLAY 60

To help students in the Clark County School District eat healthier and stay physically active, the Raiders and Dairy Council of Nevada awarded Ralph Cadwallader Middle School of Las Vegas with a \$10,000 "Hometown Grant." Raiders Alumnus Reggie Kinlaw addressed the students about healthy living and fueling the body with milk and other quality foods.

These "Hometown" Grants are part of a larger initiative between the NFL and Fuel Up to PLAY 60 to supply a grant to a deserving school district in each of the 32 NFL markets, in hopes of making a difference in the overall health and wellness of students across the country. After the presentation, Kinlaw, Raiderettes and Raider Rusher led students outside for a Junior Training Camp.

IN THE COMMUNITY

Photo: Property of the Raiders

RAIDERS, NEVADA DMV RELEASE RAIDERS BRANDED SPECIALTY LICENSE PLATES

The Raiders and Nevada Department of Motor Vehicles release a specialty Raiders branded license plate on January 14. The plate features the Raiders shield and the iconic phrase, “Commitment to Excellence,” against a black background.

“This will give everybody in Nevada, not just Southern Nevada, but the entire state, the ability to get a Raiders license plate for their car,” Raiders President Marc Badain said to the state Legislature’s Commission on Special License Plates. “Those funds will go to support programs all over the state. I think it will be a tremendous success.”

Nevada residents interested in purchasing a Raiders specialty license plate can make an appointment with their local DMV office by visiting dmv.nv.com.

The Raiders license plate can be purchased for \$62 with \$30 from each plate sold benefitting the Raiders Foundation. The Raiders license plates can also be personalized for an additional \$35 annual fee. If the car is already registered, a smog check and registration renewal aren’t necessary.

The Raiders Foundation, the charitable arm of the Silver and Black, is committed to increasing community and civic health through the support of the military and youth development.

For more information on the Raiders specialty license plates, visit dmv.nv.com/platescharitable.htm.

RAIDERS FOUNDATION TOYS FOR TOTS

The Raiders Foundation hosted three Toys for Tots collection drives to bring holiday cheer to underserved children throughout the Bay Area and Southern Nevada. Fans were encouraged to donate new, unwrapped toys or provide cash donations which were collected by members of the U.S. Marine Corps Reserve during each of the drives.

Alumni Cliff Branch and Jerry Robinson signed autographs and took pictures at the Las Vegas Toys for Tots event that took place at the Raider Image location in Town Square. Current players LBs Jason Cabinda and Marquel Lee and DT Maurice Hurst and Raiderettes participated in the Oakland drive

Toys were also collected at the December 9 home game against Pittsburgh in support of Toys for Tots, which strives to deliver a message of hope to needy youngsters intended to motivate them to grow up to be responsible, productive, patriotic citizens and community leaders.

FOUNDATION

EARTHCAM VIEW - DECEMBER 10, 2018

Additional Information / Updates

ADDITIONAL INFORMATION / UPDATES

StadCo has, and continues to, comply with Section 35 (2)(c) and 35 (2)(e) of the Act as evidenced by JLL's Report.

In accordance with Section 31- (c)(1)(2)(3) of the Act, Mortenson | McCarthy Las Vegas Stadium, A Joint Venture is following the process described below to verify the payment of applicable prevailing wages.

Contractors that are awarded construction contracts for the work are required to follow the NRS 338 requirements outlined in the Act. This section pertains to the prevailing wage for public works projects as governed by the Nevada Labor Commissioner.

Mortenson | McCarthy has implemented LCPTracker Construction Certified Payroll – Labor Compliance Software which is a widely recognized tracking and certification software for prevailing wage projects. Mortenson | McCarthy maintains and updates the required prevailing wage rates in the database, based on those published by the Nevada Labor Commissioner's website. All contractors that have received a construction contract and are subject to the prevailing wage requirements are required to report payroll hours and wages for designated workers through this system. The contractor's entries into this system verifies compliance with wages and fringes as noted in the NRS 338 requirements.

Bowl Panorama looking South from the 200 level.

All concrete cores are complete, with Core 7 reaching completion on 1/7/19. Structural steel continues to chase concrete cores around the building. Bowl steel work and slab on metal deck continues to work from the North end of the building headed South on both the East and West sides of the building. MEP rough-in continues on Event level and lower mezzanine; underground utility work continues around the exterior of the building. Interior rough-in will be ongoing, masonry walls, metal stud work, and drywall are being installed on the North end.

Above: View from 200 level, looking South.

Below: View from the 100 level, looking North.

All photographs appearing in this document are the property of LV Stadium Events Company, LLC. They are protected by U.S. Copyright Laws, and are not to be shared or reproduced in any way without the written permission of LV Stadium Events Company, LLC. Copyright 2018 LV Stadium Events Company, LLC. All Rights Reserved.

Additional Information / Updates

Above: Panoramic view of long span field truss erection.

Below: Preparations for the erection of the first long span field truss.

