

CONTRACT AUDIT SYSTEM

CONTRACT REVIEW DETAIL BY AGENCY

Review Period: 7/1/2014 through 6/30/2015

This information is up-to-date as of: 7/8/2015

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
110000: LEGISLATURE												
SH01G	WFSU & Florida State University	\$969,018.00	07/01/2014	06/30/2015	Y	Y	N/A	N/A	N/A	Y		CR
1 TOTAL REVIEWS FOR AGENCY		\$969,018.00	TOTAL AMOUNT FOR AGENCY									
210000: JUSTICE ADMINISTRATION												
GG15-002	LEGAL AID SOCIETY OF THE ORANGE	\$1,600,000.00	07/01/2014	06/30/2015	Y	Y	Y	N	Y	Y		CR
GM 15-001	VOICES FOR CHILDREN FOUNDATION, INC.	\$892,656.00	06/30/2014	06/30/2015	Y	Y	Y	N	N/A	Y		CR
JACF3	FOSTER CARE REVIEW, INC.	\$618,160.00	06/25/2014	06/30/2015	N	N	N	Y	N/A	Y		CR-EAP
3 TOTAL REVIEWS FOR AGENCY		\$3,110,816.00	TOTAL AMOUNT FOR AGENCY									
220000: STATE COURTS SYSTEM												
06004JO	WESTCARE GULFCOAST - FLORIDA	\$245,000.00	10/01/2013	06/30/2014	N	N	N	N/A	N	Y		CR-EAP
060055L	WESTCARE GULFCOAST - FLORIDA	\$245,000.00	07/01/2014	06/30/2015	Y	N	N/A	N/A	N/A	N/A		CR-EAP
063102	FARES, RAMY N	\$0.00	07/01/2011	06/30/2014	Y	Y	N	N/A	Y	Y		CR-EAP
093587	PSYCHIATRIC AFFILIATES, PA	\$0.00	07/01/2011	06/30/2015	Y	Y	N/A	N/A	Y	Y		CR-EAP
130053T	HILLSBOROUGH COUNTY BOCC	\$795,500.00	07/01/2014	06/30/2015	N	N	N	N	Y	Y		CR-EAP
1500331	MICHELLE MILLER	\$0.00	07/01/2012	06/30/2015	Y	Y	N	N/A	N	Y		CR
SC005CX	FLORIDA ALCOHOL AND DRUG ABUSE	\$3,000,000.00	11/17/2014	06/30/2015	Y	Y	Y	N	Y	Y		CR-EAP
7 TOTAL REVIEWS FOR AGENCY		\$4,285,500.00	TOTAL AMOUNT FOR AGENCY									
310000: EXECUTIVE OFFICE OF THE GOVERNOR												
310-0050 (L1008)	STATE SERVICES ORGANIZATION INC	\$1,224,494.86	02/01/2014	01/31/2021	Y	Y	Y	N/A	Y	Y		CR
AA9D03	INDUSTRIAL PARK DEVELOPMENT CORPORATION	\$2,021,716.80	07/01/2014	06/30/2015	Y	Y	N	N/A	Y	Y		CR
ABC70C	DISASTERS, STRATEGIES & IDEAS GROUP, LLC	\$1,996,000.00	01/05/2015	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
DEM-08-HM-2G-01-67-08-0	REBUILD NORTHWEST FLORIDA	\$6,081,777.00	05/30/2008	05/17/2015	Y	Y	Y	Y	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
DEM-08HM-6G-01-27-08-05	Rebuild Northwest Florida, Inc.	\$9,892,323.00	05/30/2008	05/31/2015	Y	Y	Y	Y	Y	Y		CR
DEM-10-HM-06-01-27-08-01	REBUILD NORTHWEST FLORIDA	\$4,323,220.00	12/14/2009	07/08/2015	Y	Y	Y	Y	Y	Y		CR
DEM-11-HM-2V-11-23-13-00	PUBLIC HEALTH TRUST OF DADE COU	\$6,521,139.00	08/23/2010	12/28/2015	Y	Y	Y	Y	Y	Y		CR
DEM-12-HM-2Y-06-15-01-00	BREVARD COUNTY BOCC	\$2,825,595.00	04/26/2012	09/14/2015	Y	Y	Y	Y	Y	Y		CR
DEM-12-NF-00-14-00-22-501	DISASTERS, STRATEGIES & IDEAS G	\$0.00	09/16/2011	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
DEM-13-FM-23-06-74-02-47	DAYTONA BEACH, CITY OF	\$4,379,816.25	05/28/2013	06/30/2015	Y	Y	Y	Y	Y	Y		CR
DEM-13-PG-AJ-14-00-22-478	TRADEWINDS VIDEO, INC	\$313,000.00	05/21/2013	05/01/2015	Y	Y	Y	N/A	Y	Y		CR
DEM-14-DS-L2-08-39-02-335	TAMPA POLICE DEPT	\$2,850,000.00	01/03/2014	05/31/2015	Y	N	N	Y	Y	Y		CR
DEM-14-DS-L2-11-23-02-413	CITY OF MIAMI	\$5,225,000.00	02/13/2014	05/31/2015	Y	N	N	Y	Y	Y		CR
DEM-14-DS-L5-13-00-16-481	DEPARTMENT OF EDUCATION	\$1,292,969.00	05/21/2014	05/31/2015	Y	Y	Y	Y	Y	Y		CR
DEM-14-HM-1F-01-27-08-44	SACRED HEART HEALTH SYSTEM, INC	\$908,009.00	04/04/2014	01/08/2016	Y	N	N	Y	Y	Y		CR
DEM-14-HM-2V-09-18-02-17	CITY OF PUNTA GORDA	\$1,405,434.00	09/10/2013	12/25/2014	Y	Y	Y	Y	Y	Y		CR
DEM-14-HM-2V-09-46-02-42	CITY OF FORT MYERS	\$631,879.00	03/15/2014	05/11/2015	Y	Y	Y	Y	Y	Y		CR
DEM-14-HM-2V-11-54-02-44	CITY OF KEY WEST	\$2,494,848.00	04/14/2014	07/18/2015	Y	N	N	Y	Y	Y		CR
DEM-14-HM-2W-11-23-01-4	MOUNT SINAI HOSPITAL	\$4,047,390.00	03/25/2014	02/07/2015	Y	N	N	Y	Y	Y		CR
DEM-14-HM-2Y-10-66-02-14	CITY OF FORT PIERCE	\$4,161,703.00	08/01/2013	02/01/2015	Y	N	Y	Y	Y	Y		CR
DEM-14-HM-2Z-02-17-01-33	CALHOUN COUNTY BOCC	\$798,027.00	12/20/2013	12/31/2014	Y	Y	Y	Y	Y	Y		CR
DEM-14-HM-3A-11-23-08-23	MOUNT SINAI HOSPITAL	\$2,776,055.00	11/18/2013	08/18/2015	Y	N	N	Y	Y	Y		CR
DEM-14-HM-3B-11-23-08-44	MOUNT SINAI HOSPITAL	\$5,058,948.00	03/25/2014	11/15/2015	Y	N	N	Y	Y	Y		CR
DEM-14-HM-6B-05-19-01-50	CITRUS COUNTY BOARD OF COUNTY	\$956,779.00	05/30/2014	03/31/2016	Y	N	N	Y	Y	Y		CR
DEM-14-HS-99-13-00-16-160	DEPARTMENT OF ENVIRONMENTAL PROTECTION	\$863,757.80	08/15/2013	05/29/2016	Y	N	N	Y	Y	Y		CR
DEM-14-SL-8Q-01-27-02-440	SANTA ROSA ISLAND AUTHORITY	\$1,885,711.50	04/01/2014	08/05/2016	Y	Y	N	Y	Y	Y		CR
DEM-15-CP-11-13-00-21-161	SOUTHWEST FLORIDA REGIONAL PLAN	\$42,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR-EAP
DEM-15-FG-4D-08-39-01-09	HILLSBOROUGH COUNTY	\$250,572.00	07/01/2014	06/30/2015	N	N	Y	Y	Y	Y		CR-EAP
DEM-15-HM-6B-03-22-01-14	COLUMBIA COUNTY BOARD OF	\$790,875.00	07/18/2014	12/31/2015	Y	N	N	Y	Y	Y		CR
DEM-15-HM-6B-08-61-01-17	PASCO COUNTY BOCC	\$1,299,257.00	10/24/2014	08/31/2016	Y	Y	Y	Y	Y	Y		CR
DEM-15-MP-4B-11-23-01-17	CITY OF HIALEAH	\$750,000.00	07/01/2014	05/15/2016	Y	Y	Y	Y	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
DEM-15-SR-94-02-17-01-142	CALHOUN COUNTY BOCC	\$1,302,333.00	07/31/2014	11/30/2014	Y	N	N	Y	Y	Y		CR
32 TOTAL REVIEWS FOR AGENCY		\$79,370,629.21	TOTAL AMOUNT FOR AGENCY									

360000: DEPARTMENT OF THE LOTTERY

A1006	MACHADO GARCIA-SERRA, LLC	\$48,000,000.00	10/31/2014	10/30/2018	Y	Y	Y	N/A	Y	Y		CR
1 TOTAL REVIEWS FOR AGENCY		\$48,000,000.00	TOTAL AMOUNT FOR AGENCY									

370000: DEPARTMENT OF ENVIRONMENTAL PROTECTION

08IR1	SEBASTIAN INLET TAX DISTRICT	\$4,885,316.00	12/10/2008	09/30/2015	Y	Y	Y	Y	Y	Y		CR
09SL2	ST LUCIE COUNTY Erosion District	\$1,820,158.00	01/12/2010	12/31/2015	Y	Y	Y	Y	Y	Y		CR
11ME1	MANATEE COUNTY	\$1,664,856.00	01/17/2012	12/15/2016	Y	Y	Y	Y	Y	Y		CR
11SJ1	ST. JOHNS COUNTY BOARD OF COUNT	\$1,095,719.00	09/27/2011	09/30/2015	Y	Y	Y	Y	Y	Y		CR
13MI1	MARTIN COUNTY	\$1,496,175.00	05/06/2013	06/30/2015	Y	Y	Y	Y	Y	Y		CR
14MI2	TOWN OF JUPITER ISLAND	\$1,459,125.29	12/15/2014	01/16/2016	Y	Y	Y	Y	Y	Y		CR
14NA1	NASSAU COUNTY BOCC	\$4,263,932.82	10/28/2009	01/01/2016	Y	Y	Y	Y	Y	Y		CR
15DA1	MIAMI LAKES, TOWN OF	\$1,000,000.00	07/01/2014	06/01/2017	Y	Y	Y	Y	Y	Y		CR
AAB443	Kyra Infotech, Inc.	\$852,132.00	07/29/2014	06/30/2015	Y	N	N	N/A	Y	Y		CR
EXC005	MOSAIC FERTILIZER, LLC	\$85,380,618.77	07/15/2002	07/31/2062	Y	Y	N	N/A	N	Y		CR
G0387	CITY OF PENSACOLA	\$1,784,118.17	04/23/2014	10/23/2019	Y	Y	Y	Y	Y	Y		CR
G0393	ST. JOHNS COUNTY BOARD OF COUNTY COMMISSIONERS	\$796,007.00	08/27/2014	06/27/2017	Y	Y	Y	Y	Y	Y		CR
G0394	UNIVERSITY OF FLORIDA	\$996,052.57	07/01/2014	06/30/2016	Y	Y	Y	Y	Y	Y		CR
G0401	CITY OF TAVARES	\$1,500,000.00	09/29/2014	03/28/2019	Y	Y	Y	Y	Y	Y		CR
G0402	FLORIDA RURAL WATER ASSOCIATION	\$2,187,900.00	10/30/2014	09/30/2015	Y	Y	Y	Y	Y	Y		CR
GC651	EARTH SYSTEMS INC	\$10,840,452.84	05/13/2005	05/12/2015	Y	Y	Y	Y	Y	Y		CR
GC653	AMEC ENVIRONMENT & INFRASTRUCTURE	\$8,646,683.31	05/24/2005	05/23/2015	Y	Y	Y	N/A	Y	Y		CR
GC655	AEROSTAR SES, LLC	\$3,352,970.25	05/31/2005	05/30/2015	Y	Y	Y	N/A	Y	Y		CR
GC676	ESCAMBIA COUNTY HEALTH	\$3,388,924.05	07/01/2007	06/30/2017	Y	Y	Y	N/A	Y	Y		CR
GC679	CITY OF JACKSONVILLE	\$2,761,113.96	07/01/2007	06/30/2017	Y	Y	Y	N/A	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
GC680	PALM BEACH COUNTY BOARD OF COUN	\$3,805,726.27	07/01/2007	06/30/2017	Y	Y	Y	N/A	Y	Y		CR
GC681	LEON COUNTY	\$855,340.86	07/01/2007	06/30/2017	Y	Y	Y	N/A	Y	Y		CR
GC688	FLORIDA DEPARTMENT OF HEALTH, OKEECHOBEE CHD	\$1,134,235.54	07/01/2007	06/30/2017	Y	Y	Y	N/A	Y	Y		CR
GC691	BROWARD COUNTY BOCC	\$4,073,676.75	07/01/2007	06/30/2017	Y	Y	Y	N/A	Y	Y		CR
GC697	PINELLAS COUNTY HEALTH DEPT	\$2,742,445.48	07/01/2007	06/30/2017	Y	Y	Y	N/A	Y	Y		CR
GC698	FLORIDA DEPARTMENT OF HEALTH	\$2,746,309.12	07/01/2007	06/30/2017	Y	Y	Y	Y	Y	Y		CR
GC700	FLORIDA DEPARTMENT OF HEALTH	\$906,538.55	07/01/2007	06/30/2017	Y	Y	Y	N/A	Y	Y		CR
GC716	PROFESSIONAL SERVICE INDUSTRIES	\$1,488,152.52	09/25/2009	12/10/2014	Y	Y	Y	N/A	Y	Y		CR
GC728	ADVANCED ENVIRONMENTAL TECHNOLO	\$0.00	02/27/2014	02/26/2019	Y	Y	Y	Y	Y	Y		CR
GC729	AECOM TECHNICAL SERVICES, INC.	\$0.00	02/21/2014	02/21/2019	Y	Y	Y	N/A	Y	Y		CR
GC732	AMERICAN COMPLIANCE TECHNOLOGIE	\$0.00	03/05/2014	03/05/2019	Y	Y	Y	N/A	Y	Y		CR
GC733	ANDREYEV ENGINEERING INC	\$0.00	02/27/2014	02/26/2019	Y	Y	Y	N/A	Y	Y		CR
GC734	APEX COMPANIES, LLC	\$0.00	02/28/2014	02/27/2019	Y	Y	Y	N/A	Y	Y		CR
GC737	ARCADIS U.S. INC..	\$0.00	02/19/2014	02/19/2019	Y	Y	Y	N/A	Y	Y		CR
GC738	ARDAMAN & ASSOCIATES, INC.	\$0.00	03/18/2014	03/17/2019	Y	Y	Y	N/A	Y	Y		CR
GC739	ATC GROUP SERVICES	\$0.00	02/25/2014	02/24/2019	Y	Y	Y	N/A	Y	Y		CR
GC741	CONESTOGA-ROVERS & ASSOCIATES,	\$0.00	02/19/2014	02/19/2019	Y	Y	Y	N/A	Y	Y		CR
GC742	CREATIVE ENVIRONMENTAL SOLUTION	\$0.00	02/24/2014	02/23/2019	Y	Y	Y	N/A	Y	Y		CR
GC743	EARTH SYSTEMS INC	\$0.00	02/21/2014	02/20/2019	Y	Y	Y	N/A	Y	Y		CR
GC744	East Coast Environmental, Inc.	\$0.00	02/26/2014	02/25/2019	Y	Y	Y	N/A	Y	Y		CR
GC747	ENVIRONMENTAL COMPLIANCE SERVIC	\$0.00	02/25/2014	02/24/2019	Y	Y	Y	N/A	Y	Y		CR
GC751	ENVIRONMENTAL RISK MANAGEMENT,	\$0.00	02/21/2014	02/20/2019	Y	Y	Y	N/A	Y	Y		CR
GC752	ENVISORS-ENSOUTH JOINT VENTURE,	\$0.00	04/02/2014	04/01/2019	Y	Y	Y	N/A	Y	Y		CR
GC753	FRS ENVIRONMENTAL REMEDIATION,	\$0.00	02/19/2014	02/18/2019	Y	Y	Y	N/A	Y	Y		CR
GC755	FLORIDA GEOTECHNICAL ENGINEERIN	\$0.00	02/26/2014	02/25/2019	Y	Y	Y	N/A	Y	Y		CR
GC763	HLM ENVIRONMENTAL REMEDIATION I	\$0.00	02/27/2014	02/26/2019	Y	Y	Y	N/A	Y	Y		CR
GC764	HSW ENGINEERING, INC.	\$0.00	02/28/2014	02/27/2019	Y	Y	Y	N/A	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
GC766	IMPERIAL TESTING LABORATORIES	\$0.00	02/24/2014	02/23/2019	Y	Y	Y	N/A	Y	Y		CR
GC770	PPM CONSULTANTS, INC.	\$0.00	02/25/2014	02/24/2019	Y	Y	Y	N/A	Y	Y		CR
GC772	S&ME, INC.	\$0.00	03/06/2014	03/05/2019	Y	Y	Y	N/A	Y	Y		CR
GC776	TAYLOR ENVIRONMENTAL CONSUTLING	\$0.00	02/26/2014	02/25/2019	Y	Y	Y	N/A	Y	Y		CR
GC779	TRIDENT TREATMENT & DEWATERING,	\$0.00	02/21/2014	02/20/2019	Y	Y	Y	N/A	Y	Y		CR
GC781	UNIVERSAL SOLUTIONS, INC.	\$0.00	02/27/2014	02/26/2019	Y	Y	Y	N/A	Y	Y		CR
GC785	ADVANCED ENVIRONMENTAL TECHNOLO	\$0.00	02/27/2014	02/26/2019	Y	Y	Y	N/A	Y	Y		CR
GC787	AEROSTAR SES, LLC	\$0.00	02/19/2014	02/18/2019	Y	Y	Y	N/A	Y	Y		CR
GC789	APEX COMPANIES, LLC	\$0.00	02/28/2014	02/27/2019	Y	Y	Y	N/A	Y	Y		CR
GC790	AHS-GEAR LLC	\$0.00	04/09/2014	04/08/2019	Y	Y	Y	N/A	Y	Y		CR
GC791	APPLIED SCIENCE & ENGINEERING,	\$0.00	02/28/2014	02/27/2019	Y	Y	Y	N/A	Y	Y		CR
GC793	CAMERON-COLE, LLC	\$0.00	02/27/2014	02/26/2019	Y	Y	Y	N/A	Y	Y		CR
GC794	ATC GROUP SERVICES	\$0.00	02/25/2014	02/24/2019	Y	Y	Y	N/A	Y	Y		CR
GC795	CARDNO, INC.	\$0.00	03/03/2014	03/02/2019	Y	Y	Y	N/A	Y	Y		CR
GC796	CDG ENGINEERS & ASSOCIATES INC	\$0.00	02/26/2014	02/25/2019	Y	Y	Y	N/A	Y	Y		CR
GC797	CONESTOGA-ROVERS & ASSOCIATES,	\$0.00	02/19/2014	02/18/2019	Y	Y	Y	N/A	Y	Y		CR
GC799	EARTH SYSTEMS INC	\$0.00	02/20/2014	02/19/2019	Y	Y	Y	N/A	Y	Y		CR
GC801	ECOTECH ENVIRONMENTAL SERVICES,	\$0.00	02/24/2014	02/23/2019	Y	Y	Y	N/A	Y	Y		CR
GC802	ELLIS & ASSOCIATES, INC.	\$0.00	02/28/2014	02/27/2018	Y	Y	Y	N/A	Y	Y		CR
GC803	ENVIRO-PRO-TECH, INC.	\$0.00	02/27/2014	02/26/2019	Y	Y	Y	N/A	Y	Y		CR
GC804	ENVIRONMENTAL COMPLIANCE SERVIC	\$0.00	02/25/2014	02/24/2019	Y	Y	Y	N/A	Y	Y		CR
GC805	ENVIRONMENTAL CONSULTING & TECH	\$0.00	02/27/2014	02/26/2019	Y	Y	Y	N/A	Y	Y		CR
GC807	FOURTUNE 4, INC.	\$0.00	02/25/2014	02/24/2019	Y	Y	Y	N/A	Y	Y		CR
GC808	FRS ENVIRONMENTAL REMEDIATION,	\$0.00	02/19/2014	02/18/2019	Y	Y	Y	N/A	Y	Y		CR
GC809	GANNETT FLEMING, INC.	\$0.00	02/24/2014	02/23/2019	Y	Y	Y	N/A	Y	Y		CR
GC810	GEORGIA OILMEN'S SERVICES, INC.	\$0.00	02/27/2014	02/26/2019	Y	Y	Y	N/A	Y	Y		CR
GC811	GEOSYNTEC CONSULTANTS, INC.	\$0.00	02/17/2014	02/16/2019	Y	Y	Y	N/A	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
GC813	GOLDER ASSOCIATES INC.	\$0.00	02/28/2014	02/27/2019	Y	Y	Y	N/A	Y	Y		CR
GC814	GROUNDWATER & ENVIRONMENTAL SER	\$0.00	02/17/2014	02/16/2019	Y	Y	Y	N/A	Y	Y		CR
GC816	HYDRO-LOGIC ASSOCIATES, INC.	\$0.00	02/25/2014	02/24/2019	Y	Y	Y	N/A	Y	Y		CR
GC818	JIM STIDHAM & ASSOCIATES, INC.	\$0.00	02/21/2014	02/20/2019	Y	Y	Y	N/A	Y	Y		CR
GC819	MALLARD INC	\$0.00	02/22/2014	02/21/2019	Y	Y	Y	N/A	Y	Y		CR
GC821	PPM CONSULTANTS, INC.	\$0.00	02/25/2014	02/24/2019	Y	Y	Y	N/A	Y	Y		CR
GC823	CB&I ENVIIRONMENTAL & INFRASTRUCTURE, INC.	\$0.00	02/19/2014	02/18/2019	Y	Y	Y	N/A	Y	Y		CR
GC824	TERRA-COM ENVIRONMENTAL CONSULTING, INC.	\$0.00	02/27/2014	02/26/2019	Y	Y	Y	N/A	Y	Y		CR
GC825	TERRACON CONSULTANTS, INC.	\$0.00	02/27/2014	02/26/2019	Y	Y	Y	N/A	Y	Y		CR
GC829	UNIVERSAL SOLUTIONS, INC.	\$0.00	02/27/2014	02/26/2019	Y	Y	Y	N/A	Y	Y		CR
GC832	WES ENVIRONMENTAL LLC	\$0.00	02/25/2014	02/24/2019	Y	Y	Y	N/A	Y	Y		CR
GC833	ADVANCED ENVIRONMENTAL TECHNOLO	\$0.00	02/27/2014	02/26/2019	Y	Y	Y	N/A	Y	Y		CR
GC837	AMERICAN ENVIRONMENTAL ENGINEER	\$0.00	02/28/2014	02/27/2019	Y	Y	Y	N/A	Y	Y		CR
GC838	AMERICAN MANAGEMENT RESOURCES C	\$0.00	02/25/2014	02/24/2019	Y	Y	Y	N/A	Y	Y		CR
GC840	APEX COMPANIES, LLC	\$0.00	02/23/2014	02/22/2019	Y	Y	Y	N/A	Y	Y		CR
GC842	ARCADIS U.S. INC..	\$0.00	02/19/2014	02/18/2019	Y	Y	Y	N/A	Y	Y		CR
GC843	BTEX ENGINEERING, INC	\$0.00	02/25/2014	05/28/2015	Y	Y	Y	N/A	Y	Y		CR
GC846	CONESTOGA-ROVERS & ASSOCIATES,	\$0.00	02/19/2014	02/18/2018	Y	Y	Y	N/A	Y	Y		CR
GC847	CREATIVE ENVIRONMENTAL CONTRACTING JV, LLC	\$0.00	05/28/2014	05/27/2019	Y	Y	Y	N/A	Y	Y		CR
GC848	EARTH SYSTEMS, INC.	\$0.00	02/21/2014	05/20/2019	Y	Y	Y	N/A	Y	Y		CR
GC850	ECOTECH ENVIRONMENTAL SERVICES,	\$0.00	02/24/2014	02/23/2019	Y	Y	Y	N/A	Y	Y		CR
GC851	ELLIS & ASSOCIATES, INC.	\$0.00	02/28/2014	02/27/2019	Y	Y	Y	N/A	Y	Y		CR
GC852	ENVIRONMENTAL COMPLIANCE SERVICES, INC.	\$0.00	02/25/2014	02/24/2019	Y	Y	Y	N/A	Y	Y		CR
GC854	ENVIRONMENTAL RISK MANAGEMENT,	\$0.00	02/21/2014	02/20/2019	Y	Y	Y	N/A	Y	Y		CR
GC856	ENVISORS-ENSOUTH JOINT VENTURE,	\$0.00	04/02/2014	04/01/2019	Y	Y	Y	N/A	Y	Y		CR
GC861	AGUA LLC	\$0.00	09/25/2014	09/24/2019	Y	Y	Y	N/A	Y	Y		CR
GM108	SOUTHWEST FLORIDA WATER MGT DST	\$1,808,282.79	10/24/2001	09/09/9999	Y	N	Y	N/A	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
LP01030	CITY OF ARCHER	\$750,000.00	07/01/2014	12/31/2015	Y	Y	Y	Y	Y	Y		CR
LP03023	BAY COUNTY BOARD OF COUNTY COMM	\$1,000,000.00	07/01/2014	11/30/2016	Y	Y	Y	Y	Y	Y		CR
LP03024	BAY COUNTY BOARD OF COUNTY COMM	\$1,000,000.00	07/01/2014	03/31/2016	Y	Y	Y	Y	Y	Y		CR
LP05040	CITY OF ROCKLEDGE	\$775,000.00	07/01/2014	12/31/2015	Y	Y	Y	Y	Y	Y		CR
LP06101	CITY OF FORT LAUDERDALE	\$800,000.00	02/09/2011	08/31/2015	Y	N	Y	Y	Y	Y		CR
LP07013	CITY OF BLOUNTSTOWN	\$900,000.00	07/01/2014	08/31/2016	Y	Y	Y	Y	Y	Y		CR
LP08030	CITY OF PUNTA GORDA	\$900,000.00	07/01/2014	12/31/2015	Y	Y	Y	Y	Y	Y		CR
LP12050	MACCLENNY, CITY OF	\$1,000,000.00	07/01/2014	12/31/2016	Y	Y	Y	Y	Y	Y		CR
LP13201	CITY OF DORAL	\$1,000,000.00	07/01/2013	01/31/2015	Y	Y	Y	Y	Y	Y		CR
LP13204	CITY OF DORAL	\$750,000.00	07/01/2014	09/30/2016	Y	Y	Y	Y	Y	Y		CR
LP25022	HARDEE COUNTY CLERK OF THE	\$750,000.00	07/01/2014	08/31/2015	Y	Y	Y	Y	Y	Y		CR
LP2902B	CITY OF TAMPA	\$750,000.00	07/01/2014	09/30/2017	Y	Y	Y	Y	Y	Y		CR
LP35074	CITY OF UMATILLA	\$4,000,000.00	07/01/2014	12/31/2017	Y	Y	Y	Y	Y	Y		CR
LP36011	CITY OF CAPE CORAL	\$790,135.00	07/01/2014	10/31/2017	Y	Y	Y	Y	Y	Y		CR
LP36021	LEE COUNTY BOCC	\$761,250.00	07/01/2014	01/31/2017	Y	Y	Y	Y	Y	Y		CR
LP41015	MANATEE COUNTY BOCC	\$1,000,000.00	07/01/2014	02/28/2015	Y	Y	Y	Y	Y	Y		CR
LP42072	CITY OF BELLEVIEW	\$1,000,000.00	07/01/2014	12/31/2015	Y	Y	Y	Y	Y	Y		CR
LP42090	CITY OF OCALA	\$750,000.00	07/01/2014	09/30/2015	Y	Y	Y	Y	Y	Y		CR
LP44010	CITY OF KEY COLONY BEACH	\$1,000,000.00	08/09/2014	06/30/2016	Y	Y	Y	Y	Y	Y		CR
LP44040	CITY OF MARATHON	\$1,000,000.00	10/23/2013	09/30/2015	Y	Y	Y	Y	Y	Y		CR
LP44041	CITY OF MARATHON	\$17,000,000.00	08/29/2014	12/31/2017	Y	Y	Y	Y	Y	Y		CR
LP44050	ISLAMORADA, VILLAGE OF ISLANDS	\$27,000,000.00	07/16/2013	04/30/2016	Y	Y	Y	Y	Y	Y		CR
LP46041	OKALOOSA COUNTY BOCC	\$2,000,000.00	07/01/2014	09/30/2018	Y	Y	Y	Y	Y	Y		CR
LP50200	PALM BEACH COUNTY BOARD OF COUN	\$1,000,000.00	07/01/2014	07/31/2015	Y	Y	Y	Y	Y	Y		CR
LP51051	CITY OF ZEPHYRHILLS	\$1,200,000.00	07/01/2014	05/31/2016	Y	Y	Y	Y	Y	Y		CR
LP53103	CITY OF FROSTPROOF	\$1,000,000.00	07/01/2014	03/31/2016	Y	Y	Y	Y	Y	Y		CR
LP54060	PUTNAM COUNTY CLERK OF THE	\$750,000.00	07/01/2014	05/31/2015	Y	Y	Y	Y	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
LP58010	PEACE RIVER MANASOTA REGIONAL W	\$1,500,000.00	07/01/2014	12/31/2015	Y	Y	Y	Y	Y	Y		CR
LP64041	CITY OF PORT ORANGE	\$1,297,500.00	07/01/2014	12/31/2016	Y	Y	Y	Y	Y	Y		CR
LP64094	CITY OF DAYTONA BEACH	\$750,000.00	07/01/2014	09/30/2017	Y	Y	Y	Y	Y	Y		CR
LP66021	WALTON COUNTY BOARD OF COUNTY C	\$4,400,000.00	07/01/2014	06/30/2017	Y	Y	Y	Y	Y	Y		CR
LP66030	CITY OF FREEPORT	\$1,165,198.00	07/01/2014	12/31/2015	Y	Y	Y	Y	Y	Y		CR
LP66031	CITY OF FREEPORT	\$850,147.00	07/01/2014	12/31/2015	Y	Y	Y	Y	Y	Y		CR
LP67010	CITY OF CHIPLEY	\$1,500,000.00	07/01/2014	01/31/2017	Y	Y	Y	Y	Y	Y		CR
MV106	PUMPOUT USA, INC.	\$976,537.08	01/31/2013	01/31/2015	Y	N	N	Y	Y	Y		CR
PL263	FLORIDA STATE UNIVERSITY	\$1,334,408.12	07/12/2012	06/30/2017	Y	Y	Y	N/A	Y	N		CR
RM140	FLORIDA SOUTHWESTERN STATE COLL	\$956,096.04	07/01/2013	06/30/2015	Y	N	Y	Y	Y	Y		CR
RM142	USDA,APHIS,Wildlife Serviices	\$1,000,000.00	07/19/2013	07/19/2018	Y	Y	Y	N/A	Y	Y		CR
RP730	ST. JOHNS COUNTY BOARD OF COUNT	\$188,499.26	05/27/2011	09/15/2015	Y	Y	Y	N/A	Y	Y		CR-EAP
S0484	ORANGE COUNTY BOARD OF COUNTY	\$0.00	01/01/2010	06/30/2015	Y	N	N/A	Y	Y	Y		CR
S0485	PALM BEACH COUNTY BOARD OF COUN	\$0.00	01/01/2010	06/30/2015	N	N	Y	Y	Y	Y		CR
S0486	DEPARTMENT OF HEALTH	\$0.00	01/01/2010	06/30/2015	N	N	Y	N	Y	Y		CR
S0490	VOLUSIA COUNTY ENVIRONMENTAL	\$0.00	01/01/2010	06/30/2015	N	N	Y	Y	Y	Y		CR
S0710	ST JOHNS RIVER WATER MANAGEMENT	\$10,000,000.00	07/11/2014	07/11/2017	Y	Y	Y	Y	Y	Y		CR
S0713	CITY OF FORT MYERS	\$840,000.00	07/29/2014	07/28/2016	Y	Y	Y	Y	Y	Y		CR
S0760	SOUTH FLORIDA WATER MANAGEMENT	\$3,000,000.00	11/06/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
S0761	SOUTH FLORIDA WATER MANAGEMENT	\$3,000,000.00	07/01/2014	10/19/2015	Y	Y	Y	Y	Y	Y		CR
S0767	SOUTH FLORIDA WATER MANAGEMENT	\$2,769,525.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
S0770	HARBOR BRANCH OCEANOGRAPHIC INS	\$2,000,000.00	07/01/2014	12/23/2015	Y	Y	Y	Y	Y	Y		CR
S0786	SUWANNEE RIVER WATER MANAGEMEN	\$3,070,000.00	12/17/2014	12/17/2015	Y	Y	Y	Y	Y	Y		CR
151 TOTAL REVIEWS FOR AGENCY		\$270,957,258.41	TOTAL AMOUNT FOR AGENCY									

400000: DEPARTMENT OF ECONOMIC OPPORTUNITY

11DBC5031102E03	CITY OF NEWBERRY	\$700,000.00	02/28/2011	01/27/2015	Y	Y	N	N	Y	Y		CR
13DBOI024102N01	TOWN OF CAMPBELLTON	\$600,000.00	03/01/2013	02/28/2015	Y	Y	N	Y	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
13DBOI037102N35	TOWN OF BRANFORD	\$600,000.00	03/20/2013	03/19/2015	Y	Y	N	Y	Y	Y		CR
13DBOI046402N29	TOWN OF INTERLACHEN	\$650,000.00	03/20/2013	03/19/2015	Y	Y	N/A	Y	Y	Y		CR
13DBOI073802N19	TOWN OF LAKE PLACID	\$650,000.00	03/26/2013	03/25/2015	Y	Y	N/A	Y	Y	Y		CR
13WX-0G-01-27-04-010	COMMUNITY ACTION PROGRAM COMMITTEE	\$1,145,695.00	06/20/2013	02/28/2014	Y	Y	Y	Y	Y	Y	N	CR-CMR
13WX-0G-06-69-08-030	MEALS ON WHEELS, ETC., INC.	\$398,407.00	05/03/2013	02/28/2014	Y	Y	N/A	Y	Y	Y	N	CR-CMR
13WX-0G-12-00-08-009	CENTRO-CAMPESINO FARMWORKER CENTER, INC.	\$443,529.00	05/13/2013	02/28/2014	Y	Y	N/A	Y	Y	Y	N	CR-CMR
14EA0F024108013	JACKSON COUNTY SENIOR CITIZENS	\$222,788.00	03/01/2014	03/31/2015	Y	Y	N	N	Y	Y		CR
14EA0F085104016	MANATEE COMMUNITY ACTION AGENCY	\$559,948.00	03/01/2014	03/31/2015	Y	Y	N	Y	Y	Y		CR
14EA0F096808027	THE SALVATION ARMY	\$476,944.00	03/01/2014	03/31/2015	Y	Y	N	Y	Y	Y		CR-EAP
14EA0F120001022	ORANGE COUNTY BOCC	\$1,726,142.00	03/01/2014	03/31/2015	Y	Y	N	Y	Y	Y		CR
14WX0G066908030	MEALS ON WHEELS, ETC., INC.	\$84,669.00	05/21/2014	02/21/2015	Y	Y	N	Y	Y	Y		CR
14WX0G083918034	TAMPA HILLSBOROUGH ACTION PLAN, INC.	\$895,082.00	05/07/2014	02/21/2015	Y	Y	N	N	Y	Y		CR
14WX0G120008035	TRI-COUNTY COMMUNITY COUNCIL, I	\$105,786.00	04/15/2014	02/21/2015	Y	Y	N	Y	Y	Y		CR
14WX0G120008037	INDIANTOWN NON PROFIT HOUSING, INC.	\$1,127,743.00	02/28/2014	02/15/2015	Y	Y	N	N	Y	Y		CR
15DBOJ015602N09	CITY OF LAUREL HILL	\$600,000.00	09/04/2014	09/04/2016	Y	Y	Y	Y	Y	Y		CR
15DBOJ093202N47	CITY OF MOORE HAVEN	\$650,000.00	08/22/2014	08/21/2016	Y	Y	Y	Y	Y	Y		CR
15DB3V115402DD2	CITY OF KEY WEST	\$750,000.00	11/18/2014	09/01/2015	Y	Y	Y	Y	Y	Y		CR
15DBD4042602DD1	CITY OF JACKSONVILLE, FL	\$750,000.00	02/03/2015	09/01/2015	Y	Y	Y	Y	Y	Y		CR
15DBOH046402N46	CITY OF CRESCENT CITY	\$650,000.00	09/02/2014	09/01/2016	Y	Y	Y	Y	Y	Y		CR
15DBOH064502N44	CITY OF CLERMONT	\$700,000.00	09/02/2014	09/01/2016	Y	Y	Y	Y	Y	Y		CR
15DBOJ017602N22	PAXTON, CITY OF	\$600,000.00	08/22/2014	08/22/2016	Y	Y	Y	Y	Y	Y		CR
15DBOJ023002N11	TOWN OF GREENSBORO	\$600,000.00	02/27/2015	02/27/2017	Y	Y	Y	Y	Y	Y		CR
15DBOJ024102N53	TOWN OF GRAND RIDGE	\$600,000.00	02/03/2015	02/02/2017	Y	Y	Y	Y	Y	Y		CR
15DBOJ024301H20	JEFFERSON COUNTY BOCC	\$700,000.00	10/21/2014	10/21/2016	Y	Y	Y	Y	Y	Y		CR
15DBOJ024701H14	LEON COUNTY BOCC	\$750,000.00	09/08/2014	09/07/2016	Y	Y	Y	Y	Y	Y		CR
15DBOJ027702N49	CITY OF VERNON	\$600,000.00	01/08/2015	01/07/2017	Y	Y	Y	Y	Y	Y		CR
15DBOJ031101H02	ALACHUA COUNTY BOARD OF COUNTY	\$750,000.00	01/09/2015	01/08/2017	Y	Y	Y	Y	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
15DBOJ031102N05	CITY OF ALACHUA	\$700,000.00	12/19/2014	12/18/2016	Y	Y	Y	Y	Y	Y		CR
15DBOJ031102N51	CITY OF HIGH SPRINGS	\$700,000.00	10/03/2014	10/02/2016	Y	Y	Y	Y	Y	Y		CR
15DBOJ031402N30	CITY OF LAWTEY	\$600,000.00	09/04/2014	09/04/2016	Y	Y	Y	Y	Y	Y		CR
15DBOJ033401	HAMILTON COUNTY	\$700,000.00	02/06/2015	02/02/2017	Y	Y	Y	Y	Y	Y		CR
15DBOJ033402	TOWN OF WHITE SPRINGS	\$600,000.00	02/03/2015	02/03/2017	Y	Y	Y	Y	Y	Y		CR
15DBOJ034402H21	TOWN OF MAYO	\$650,000.00	10/03/2014	10/03/2015	Y	Y	Y	Y	Y	Y		CR
15DBOJ037201H18	TAYLOR COUNTY	\$750,000.00	02/03/2015	02/02/2017	Y	Y	Y	Y	Y	Y		CR
15DBOJ042002N28	TOWN OF ORANGE PARK	\$700,000.00	09/08/2014	09/07/2016	Y	Y	Y	Y	Y	Y		CR
15DBOJ046402C04	CITY OF PALATKA	\$750,000.00	12/16/2014	12/15/2016	Y	Y	Y	Y	Y	Y		CR
15DBOJ046402H17	TOWN OF POMONA PARK	\$600,000.00	11/18/2014	11/17/2016	Y	Y	Y	Y	Y	Y		CR
15DBOJ046402N48	TOWN OF WELAKA	\$600,000.00	09/08/2014	09/08/2016	Y	Y	Y	Y	Y	Y		CR
15DBOJ054802H08	TOWN OF INGLIS	\$650,000.00	02/27/2015	02/26/2017	Y	Y	Y	Y	Y	Y		CR
15DBOJ054802N31	CITY OF FANNING SPRINGS	\$600,000.00	09/08/2014	09/08/2016	Y	Y	Y	Y	Y	Y		CR
15DBOJ055202E02	CITY OF DUNNELLON	\$650,000.00	02/27/2015	02/26/2017	Y	Y	Y	Y	Y	Y		CR
15DBOJ057002N14	CITY OF CENTER HILL	\$600,000.00	01/09/2015	01/08/2017	Y	Y	Y	Y	Y	Y		CR
15DBOJ061502N02	CITY OF WEST MELBOURNE	\$700,000.00	09/02/2014	09/01/2016	Y	Y	Y	Y	Y	Y		CR
15DBOJ065802N52	TOWN OF EATONVILLE	\$700,000.00	09/08/2014	09/07/2016	Y	Y	Y	Y	Y	Y		CR
15DBOJ072401H05	DESOTO COUNTY	\$750,000.00	02/27/2015	02/27/2017	Y	Y	Y	Y	Y	Y		CR
15DBOJ073501H06	HARDEE COUNTY	\$750,000.00	01/21/2015	01/20/2017	Y	Y	Y	Y	Y	Y		CR
15DBOJ073502N03	CITY OF WAUCHULA	\$700,000.00	09/08/2014	09/07/2016	Y	Y	Y	Y	Y	Y		CR
15DBOJ073802C02	CITY OF AVON PARK	\$750,000.00	09/08/2014	09/07/2016	Y	Y	Y	Y	Y	Y		CR
15DBOJ106601H01	ST. LUCIE COUNTY BCC	\$750,000.00	10/21/2014	10/20/2016	Y	Y	Y	Y	Y	Y		CR
15DBOJ115402H19	ISLAMORADA VILLAGE OF ISLANDS	\$700,000.00	10/21/2014	10/21/2016	Y	Y	Y	Y	Y	Y		CR
15EA0F064504014	LAKE COMMUNITY ACTION AGENCY	\$719,799.00	04/01/2015	03/31/2016	Y	N	Y	Y	Y	Y		CR
15EA0F065908034	OSCEOLA COUNTY COUNCIL ON AGING	\$824,216.00	03/01/2015	03/31/2016	Y	N	Y	Y	Y	Y		CR
15EA0F066902028	CITY OF SANFORD	\$877,305.00	03/01/2015	03/31/2016	Y	N	Y	Y	Y	Y		CR
15EA0F067401	COUNTY OF VOLUSIA	\$1,402,948.00	04/01/2015	03/31/2016	Y	N	Y	Y	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
15EA0F083901012	HILLSBOROUGH CO BOCC	\$3,293,116.00	04/01/2015	03/31/2016	Y	N	Y	Y	Y	Y		CR
15EA0F085104016	MANATEE COMMUNITY ACTION AGENCY	\$1,012,014.00	03/01/2015	03/31/2016	Y	N	Y	Y	Y	Y		CR
15EA0F086208024	PINELLAS COUNTY URBAN LEAGUE,	\$2,350,109.00	04/01/2015	03/31/2016	Y	N	Y	Y	Y	Y		CR
15EA0F106001023	PALM BEACH COUNTY BOCC	\$3,192,053.00	04/01/2015	03/31/2016	Y	N	Y	Y	Y	Y		CR
15EA0F111601004	BROWARD COUNTY BOCC	\$4,532,871.00	04/01/2015	03/31/2016	Y	N	Y	Y	Y	Y		CR
15EA0F112301017	MIAMI-DADE COUNTY BOARD OF	\$8,782,368.00	04/01/2015	03/31/2016	Y	N	Y	Y	Y	Y		CR
15EA0F120004005	CAPITAL AREA COMMUNITY ACTION AGENCY, INC.	\$1,863,797.00	04/01/2015	03/31/2016	Y	N	Y	Y	Y	Y		CR
15EA0F120004006	CENTRAL FLORIDA COMMUNITY	\$2,194,367.00	03/01/2015	03/31/2016	Y	N	Y	Y	Y	Y		CR
15EA0F120004018	MID FLORIDA COMMUNITY SERVICES	\$1,976,373.00	04/01/2015	03/31/2016	Y	N	Y	Y	Y	Y		CR
15EA0F130016033	DEPARTMENT OF ELDER AFFAIRS	\$4,178,299.00	04/01/2015	03/31/2016	Y	N	Y	Y	Y	Y		CR
AA1ABD	The North Highland Company	\$996,600.00	07/01/2014	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
AA509C	INFORMATION SYSTEMS OF FLORIDA	\$203,840.00	07/01/2014	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
AA763D	Strategic IT Alignment Group, LLC	\$472,800.00	07/01/2014	06/30/2015	N	Y	Y	N/A	Y	Y		CR
AAF88C	DSM Technology Consultants LLC	\$305,679.12	07/01/2014	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
AB5F85	STRATEGIC IT ALIGNMENT GROUP, LLC	\$263,500.00	10/15/2014	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
BBLP 13-0005	METROBROWARD ECONOMIC DEVELOPMENT CORP.	\$317,854.14	10/12/2012	06/30/2013	Y	N	Y	N	N/A	Y	N	CR-CMR
C0320	FANEUIL, INC	\$50,000,000.00	01/01/2011	12/31/2015	Y	Y	Y	Y	Y	Y		CR
C0704	MIAMI DADE COLLEGE	\$703,128.00	07/01/2012	06/30/2015	N	Y	N/A	N	Y	Y	N	CR-CMR
C0710	WOMEN'S RESOURCE CENTER OF SARASOTA COUNTY	\$245,850.00	07/12/2012	06/30/2015	N	Y	Y	N	N/A	Y	Y	CR-CMR
C0905	SOUTH FLORIDA REGIONAL PLANNING	\$194,000.00	02/04/2013	06/30/2014	Y	Y	Y	Y	Y	Y	N	CR-CMR
C0906	SIMMONS MOVING & STORAGE, INC.	\$300,000.00	01/03/2013	12/31/2015	Y	Y	N	N/A	Y	Y	Y	CR-CMR
C0930	COLLEGE MEASURE, LLC	\$105,000.00	03/08/2013	09/04/2013	Y	Y	Y	Y	Y	Y	Y	CR-CMR
C1059	FLORIDA GOODWILL ASSOCIATION	\$750,000.00	07/14/2013	06/30/2014	Y	N	N	Y	Y	Y	N	CR-CMR
C1099	VOIANCE LANGUAGE SERVICES LLC	\$1,109,020.27	11/27/2013	09/30/2018	Y	Y	N	N/A	Y	Y		CR
C1106	KPMG, LLP	\$857,675.00	09/28/2013	04/30/2014	Y	Y	Y	N/A	Y	Y	Y	CR-CMR
C1138	THE CONFERENCE BOARD, INC.	\$389,453.00	01/14/2014	12/15/2016	Y	Y	Y	N/A	Y	Y		CR
D0045	NORTH FLORIDA ECONOMIC DEVELOPMENT PARTNER	\$100,000.00	01/08/2014	01/08/2015	Y	N	N	Y	Y	Y		CR-EAP

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
D0068	OUR MICROLENDING, LLC	\$3,000,000.00	12/01/2014	11/30/2017	Y	Y	Y	Y	Y	Y		CR
HL001	CITY OF OLDSMAR	\$1,270,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
HL002	IMG ACADEMY, LLC	\$5,000,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
HL003	BETHEL COMMUNITY DEVELOPMENT CO	\$100,000.00	07/01/2014	06/30/2015	Y	N	N	Y	Y	Y		CR
HL004	JACKSONVILLE TRANSPORTATION AUT	\$1,000,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
HL005	CITY OF OCOEE	\$100,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
HL006	PENSACOLA-ESCAMBIA COUNTY PROMO	\$3,000,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
HL007	TAMPA JEWISH FAMILY SERVICES, I	\$4,000,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
HL009	CITY OF PALM BAY	\$1,000,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
HL011	CITY OF WEST MELBOURNE	\$2,000,000.00	07/01/2014	06/30/2015	Y	N	N	Y	Y	Y		CR
HL013	METROPOLITAN MINISTRIES, INC.	\$1,000,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
HL014	PINELLAS ASSOCIATION FOR	\$250,000.00	07/01/2014	06/30/2015	Y	N	N	Y	Y	Y		CR
HL016	HILLSBOROUGH COUNTY	\$500,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
HL017	SAINT MARKS, CITY OF	\$1,051,660.00	07/14/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
HL018	VILLAGE OF BISCAYNE PARK	\$1,000,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
HL019	GLADES COUNTY	\$3,500,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
HL020	CITY OF FORT WALTON BEACH	\$125,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
HL021	WALTON COUNTY BOARD OF COUNTY C	\$3,000,000.00	07/01/2014	06/30/2015	Y	Y	N	Y	Y	Y		CR
HL023	CITY OF HIALEAH	\$500,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
HL024	BUILDING HOMES FOR HEROES, INC.	\$2,000,000.00	07/01/2014	06/30/2015	Y	N	N	Y	Y	Y		CR
P0055	HABITAT FOR HUMANITY OF FLORIDA	\$20,000,000.00	09/04/2013	06/30/2015	N	Y	Y	Y	Y	Y	N	CR-CMR
P0068	HISPANIC BUSINESS INITIATIVE FUND OF FLORIDA	\$775,000.00	11/06/2013	06/30/2014	N	N	N	N	Y	Y	Y	CR-CMR
P0073	TAMPA BAY INNOVATION CENTER	\$400,000.00	11/06/2013	06/30/2014	Y	Y	N	N	Y	Y	Y	CR-CMR
RDG13-02	RIVERWAY SOUTH APALACHICOLA-CHO	\$94,000.00	07/01/2013	06/30/2014	Y	N	N	Y	N/A	Y	Y	CR-CMR
S0013	Florida Delegation,SE-US/Japan and Florida-Korea	\$200,000.00	07/01/2014	06/30/2015	Y	N	Y	Y	Y	Y		CR-EAP
S0014	CAMARA DE COMERCIO LATINA DE LOS ESTADOS UNID	\$400,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
SB-12-015	FLORIDA HOLOCAUST MUSEUM	\$300,000.00	10/17/2011	06/30/2013	Y	Y	N/A	N	N/A	Y	Y	CR-CMR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
SB12-294	Air Products and Chemicals, INC	\$750,000.00	08/14/2012	06/30/2026	Y	Y	Y	Y	Y	Y		CR
SB13-	Covidien LP and Affiliates	\$825,000.00	06/07/2013	06/30/2027	Y	Y	Y	Y	Y	Y		CR
SB14-002	INSTITUTE FOR COMMERCIALIZATION	\$5,500,000.00	09/17/2013	06/30/2016	Y	Y	N	Y	N/A	Y	Y	CR-CMR
SB-14-011	SPACE FLORIDA	\$7,000,000.00	09/06/2013	06/30/2014	Y	Y	N	Y	Y	Y	Y	CR-CMR
SL001	ICTC GOVERNING BOARD	\$1,150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
SL002	THE SCRIPPS RESEARCH_INSTITUTE	\$3,000,000.00	07/01/2014	06/30/2020	Y	Y	Y	Y	Y	Y		CR
SL003	BETHUNE COOKMAN UNIVERSITY	\$750,000.00	07/01/2014	06/30/2015	Y	N	N	Y	Y	Y		CR
SL004	FLORIDA VENTURE FOUNDATION	\$200,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
SL005	ALL CHILDREN'S HOSPITAL, INC.	\$2,000,000.00	07/01/2014	06/30/2015	Y	N	N	Y	Y	Y		CR
SL006	UNIVERSITY OF CENTRAL FLORIDA	\$600,000.00	07/01/2014	06/30/2015	Y	N	N	Y	Y	Y		CR
SL007	COLLIER COUNTY PUBLIC SCHOOLS	\$2,500,000.00	07/01/2014	06/30/2019	Y	N	N	Y	Y	Y		CR
SL008	SARASOTA BRADENTON PENTATHLON O	\$250,000.00	07/01/2014	06/30/2015	Y	N	N	Y	Y	Y		CR
SL009	URBAN LEAGUE OF BROWARD COUNTY	\$500,000.00	07/01/2014	06/30/2015	Y	N	N	Y	Y	Y		CR
WL001	BIG BROTHERS BIG SISTERS ASSOCI	\$500,000.00	07/01/2014	06/30/2015	Y	N	N	Y	Y	Y		CR
WL002	HOME BUILDERS INSTITUTE, INC.	\$750,000.00	07/01/2014	06/30/2015	Y	N	N	Y	Y	Y		CR
WL003	FLORIDA GOODWILL ASSOCIATION	\$750,000.00	07/01/2014	06/30/2015	N	N	N	Y	Y	Y		CR
WL004	GOODWILL INDUSTRIES-MANASOTA, I	\$409,000.00	07/01/2014	06/30/2015	Y	N	N	Y	Y	Y		CR
WL005	NATIONAL CYBER PARTNERSHIP, INC	\$750,000.00	07/01/2014	06/30/2015	Y	N	N	Y	Y	Y		CR
WL006	LOUISE GRAHAM REGENERATION CENT	\$122,500.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
WL007	FLORIDA ENDOWMENT FOUNDATION	\$1,200,000.00	07/01/2014	06/30/2015	Y	N	N	Y	Y	Y		CR
130 TOTAL REVIEWS FOR AGENCY		\$214,322,927.53	TOTAL AMOUNT FOR AGENCY									

410000: DEPARTMENT OF LEGAL AFFAIRS

001-13	CENTRAL FLORIDA CRIMELINE PROGR	\$661,610.43	07/02/2013	06/30/2014	Y	N	Y	Y	Y	N/A		CR-EAP
001-14	Central Florida Crimeline Program, Incorporated	\$535,569.74	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
010-14	Southwest Florida Crime Stoppers, Incorporated	\$192,242.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR-EAP
021-13	Polk Co. Crime Stoppers, Inc. dba Heartland Crimes	\$294,944.00	07/01/2013	06/30/2014	Y	Y	Y	Y	Y	Y		CR-EAP
K03422	Community Coalition, Inc	\$950,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	N/A	N/A		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
K03423	Adults Mankind Organization	\$950,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	N/A	N/A		CR
K03426	MONIQUE BURR FOUNDATION FOR CHILDREN, INC	\$1,900,000.00	10/14/2014	07/31/2015	Y	Y	Y	Y	Y	N/A		CR
K3409	Urban League of Broward County, Incorporated	\$3,179,247.00	08/06/2014	06/30/2015	Y	N	N	Y	Y	Y		CR
K3428	Urban League of Broward County, Incorporated	\$2,000,000.00	07/28/2014	06/30/2015	Y	N	N	Y	Y	Y		CR
V13197	FLORIDA COALITION AGAINST DOMES	\$80,982.00	10/01/2013	09/30/2014	Y	N	N	Y	Y	Y		CR-EAP
10 TOTAL REVIEWS FOR AGENCY		\$10,744,595.17	TOTAL AMOUNT FOR AGENCY									

420000: DEPARTMENT OF AGRICULTURE AND CONSUMER SERVICES

21043	LEVY SOIL AND WATER CONSERVATION DISTRICT	\$790,500.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
21095	SUWANNEE COUNTY CONSERVATION DISTRICT	\$790,500.00	07/08/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
21096	OKEECHOBEE SOIL AND WATER CONSERVATION DISTR	\$950,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
21116	HIGHLANDS SOIL AND WATER CONSERVATION DISTRIC	\$950,000.00	07/10/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
21352	OKEECHOBEE SOIL AND WATER CONSERVATION	\$5,000,000.00	09/09/2014	06/30/2017	Y	Y	Y	Y	Y	Y		CR
21353	HIGHLANDS SOIL AND WATER CONSERVATION	\$5,000,000.00	09/03/2014	06/30/2017	Y	Y	Y	Y	Y	Y		CR
21383	GILCHRIST COUNTY CONSERVATION	\$790,500.00	09/09/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
21784	Florida Agriculture Center & Horse Park Authority	\$2,000,000.00	11/19/2014	12/31/2015	Y	Y	Y	Y	Y	Y		CR
C1782	Florida Atlantic University	\$992,500.00	10/01/2014	09/30/2015	Y	Y	Y	N/A	Y	Y		CR
C3136	GREEN ENERGY HARVESTING VENTURE	\$998,700.00	02/26/2015	06/30/2015	Y	Y	Y	Y	Y	Y		CR
C3184	FLORIDA ATLANTIC UNIVERSITY	\$976,738.00	03/06/2015	03/31/2016	Y	N	Y	N/A	Y	Y		CR
11 TOTAL REVIEWS FOR AGENCY		\$19,239,438.00	TOTAL AMOUNT FOR AGENCY									

430000: DEPARTMENT OF FINANCIAL SERVICES

I0040	Florida International University	\$1,193,247.00	08/01/2013	06/30/2015	Y	Y	Y	N/A	Y	Y	Y	CR-CMR
I0054	Examination Resources, LLC	\$129,450.00	07/11/2013	06/30/2015	Y	Y	Y	N/A	Y	N	Y	CR-CMR
I0071	Risk & Regulatory Consulting, LLC	\$144,890.00	05/26/2014	04/14/2015	Y	Y	Y	N/A	N	N	Y	CR-CMR
I0110	Highland Clark, LLC	\$54,375.00	07/01/2013	12/31/2014	Y	Y	Y	N/A	Y	N/A	Y	CR-CMR
OFR-FIN-0008	FLORIDA DEPARTMENT OF LAW	\$1,155,305.00	05/05/2006	09/09/9999	Y	Y	N/A	N/A	N/A	N		CR
OFR-FIN-0029	VERITEC SOLUTIONS LLC	\$226,500.00	07/17/2014	07/16/2016	Y	Y	Y	N/A	Y	Y	Y	CR-CMR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
PO106113	FIVE POINTS TECHNOLOGY GROUP INC	\$397,880.00	05/30/2012	06/17/2015	Y	Y	Y	N/A	Y	Y		CR
PO116878	VITAVER & ASSOCIATES, INC	\$404,775.00	06/26/2012	03/15/2015	Y	Y	Y	N/A	Y	Y		CR
PO126434	CREATIVE CONSULTING CO.	\$572,300.00	07/01/2012	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
PO127905	OPTIMUM SOFTWARE SOLUTIONS, INC	\$515,690.00	07/09/2012	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
PO128320	Kyra InfoTech	\$546,824.00	07/13/2012	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
PO128362	Optimum Software Solutions, Inc.	\$518,786.40	07/09/2012	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
PO129109	TAL SEARCH GROUP, INC.	\$62,500.00	07/01/2012	08/31/2015	Y	Y	Y	N/A	Y	Y	N	CR-CMR
PO325379	THOMAS HOWELL FERGUSON P.A.	\$49,000.00	07/01/2014	06/30/2015	Y	Y	Y	N/A	Y	Y		CR-EAP
PO325605	Global Information Services	\$315,861.00	07/01/2013	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
PO328447	MIKA Consulting, Inc.	\$898,940.00	07/01/2013	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
PO328607	INFORMATION SYSTEMS OF FLORIDA	\$1,898,856.00	07/13/2013	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
PO425984	COGENT INFOTECH CORPORATION	\$321,280.00	11/06/2013	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
PO589157	KPMG LLP	\$509,948.00	07/01/2014	06/30/2015	Y	Y	Y	N/A	Y	Y		CR-EAP
PO65055	KLC Consulting, Inc.	\$423,360.00	02/27/2012	02/26/2015	Y	Y	Y	N/A	Y	Y		CR
PO65077	SEVA TECHNOLOGIES LLC	\$458,640.00	02/27/2012	02/26/2015	Y	Y	Y	N/A	Y	Y		CR
PO780321	Brandt Information Services, Inc.	\$1,703,804.00	03/03/2015	09/21/2016	Y	Y	Y	N/A	Y	Y		CR
PO795357	Vitaver & Associates, Inc	\$606,051.60	03/24/2015	03/23/2019	Y	Y	Y	N/A	Y	Y		CR
PO796733	Technisource, Inc.	\$587,375.00	03/31/2015	03/31/2017	Y	Y	Y	N/A	Y	Y		CR
RM072	GENEX SERVICES	\$0.00	09/10/2013	09/10/2018	Y	Y	N/A	N/A	Y	Y		CR-EAP
RM075	ORIGAMI RISK, LLC	\$2,833,400.00	06/17/2014	06/16/2019	Y	Y	Y	N/A	N	Y		CR
TR140	BANK OF AMERICA, NA	\$0.00	04/01/2010	03/31/2015	Y	Y	Y	N/A	Y	Y		CR
TR149	CUTWATER INVESTOR SERVICES	\$0.00	09/07/2010	09/09/9999	Y	Y	N/A	N/A	N/A	N/A		CR
WC091	MOMENTUM HEALTHCARE, INC.	\$200,000.00	11/19/2012	11/18/2014	Y	Y	Y	N/A	Y	Y	Y	CR-CMR
WC108	FLORIDA SELF-INSURERS GUARANTY	\$247,900.00	07/01/2014	06/30/2015	N	N	N	N/A	Y	Y		CR-EAP
30 TOTAL REVIEWS FOR AGENCY		\$16,976,938.00	TOTAL AMOUNT FOR AGENCY									

450000: DEPARTMENT OF STATE

15.6.102.213	PALM BEACH OPERA INC	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
--------------	----------------------	--------------	------------	------------	---	---	---	---	---	---	--	----

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
15.6.102.293	NEW WORLD SYMPHONY INC	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.102.325	ORLANDO PHILHARMONIC ORCHESTRA	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.102.328	FLORIDA WEST COAST SYMPHONY INC	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.102.341	FLORIDA GRAND OPERA	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.102.473	ARTIS NAPLES	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.114.198	PERFORMING ARTS CENTER TRUST	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.114.260	DELRAY BEACH CENTER FOR THE	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.114.300	SCHOOL OF THE ARTS	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.114.304	SANTA FE COLLEGE	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.114.333	THE BOK TOWER GARDENS FOUNDATIO	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.114.367	CIRCUS SARASOTA INC	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.114.443	MIAMI BOOK FAIR INTERNATIONAL	\$150,000.00	06/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.114.521	NATIONAL FOUNDATION FOR	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.142.266	RIVERSIDE THEATRE INC	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.142.316	ORLANDO REPERTORY THEATRE, INC.	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.142.335	MIAMI THEATER CENTER INC	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.142.365	ORLANDO SHAKESPEARE THEATER INC	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.142.380	FLORIDA STUDIO THEATRE, INC.	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.142.413	FLORIDA REPERTORY COMPANY INC	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.142.453	ASOLO THEATRE, INC.	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.142.543	AMERICAN STAGE COMPANY INC	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.170.048	MUSEUM OF CONTEMPORARY ART, INC.	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.170.089	BOCA RATON MUSEUM OF ART, INC.	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.170.132	FRIENDS OF THE BASS MUSEUM OF	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.170.144	CENTRAL FLORIDA ZOOLOGICAL SOCI	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.170.158	BONNET HOUSE INC	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.170.169	HISTORICAL SOCIETY OF CENTRA FL	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
15.6.170.372	NAPLES BOTANICAL GARDEN INC	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.170.385	TAMPA MUSEUM OF ART INC	\$150,000.00	07/01/2014	06/30/2015	Y	N	Y	Y	Y	Y		CR
15.6.170.389	HISTORICAL ASSOCIATION OF SOUTHERN FLORIDA INC	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.170.393	JORGE W PEREZ	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.170.418	SOUTH FLORIDA MUSEUM & BISHOP P	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.170.551	MUSEUM OF FINE ARTS OF SAINT	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.170.570	MUSEUM OF ARTS AND SCIENCES	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.180.037	MAXWELL C KING CENTER FOR THE	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.180.130	FIREHOUSE CULTURAL CENTER INC	\$3,178.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.180.173	PALM BEACH STATE COLLEGE	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.180.192	CITY OF SARASOTA	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.180.224	TAMPA BAY PERFORMING ARTS CTR	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.180.258	SUNFEST OF PALM BEACH COUNTY, I	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.6.180.363	FLORIDA THEATRE PERFORMING ARTS	\$150,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15.9.100.606	PALM BEACH DRAMAWORKS INC	\$500,000.00	08/05/2014	04/01/2016	Y	Y	Y	Y	Y	Y		CR
15.9.200.589	FLORIDA AQUARIUM, INC.	\$500,000.00	07/29/2014	04/01/2016	Y	Y	Y	Y	Y	Y		CR
15.9.300.579	CITY OF DORAL	\$500,000.00	07/01/2014	06/01/2015	Y	Y	Y	Y	Y	Y		CR
15-9903	TAMPA BAY HISTORY CENTER INC.	\$115,572.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15-9904	MARTIN LUTHER KING JR COMMEMORA	\$200,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15-9907	HOLOCAUST MEMORIAL	\$400,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
15-9911	DUNEDIN FINE ARTS CENTER INC	\$500,000.00	10/17/2014	04/01/2016	Y	Y	Y	N	Y	Y		CR
15-9912	CLEARWATER MARINE AQUARIUM	\$2,000,000.00	07/01/2014	06/01/2016	Y	Y	Y	Y	Y	Y		CR
15-9913	FRIENDS OF THE MILITARY MUSEUM	\$1,075,000.00	07/01/2014	06/01/2016	Y	Y	Y	Y	Y	Y		CR
15-9914	CITY OF TARPON SPRINGS	\$500,000.00	08/07/2014	04/01/2016	Y	Y	Y	Y	Y	Y		CR
15-9916	MUSEUM OF SCIENCE AND INDUSTRY	\$2,500,000.00	07/01/2014	06/01/2016	Y	Y	Y	Y	Y	Y		CR
15-PLC-03	GILCHRIST CNTY CLERK OF COURTS	\$500,000.00	07/01/2014	06/01/2018	Y	Y	Y	Y	Y	Y		CR
15-PLC-05	CITY OF NORTH MIAMI	\$500,000.00	07/01/2014	06/01/2018	Y	Y	Y	Y	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
15-PLC-06	ORANGE COUNTY LIBRARY DISTRICT	\$500,000.00	07/01/2014	06/01/2018	Y	Y	Y	Y	Y	Y		CR
AA9E7C	OCLC ONLINE COMPUTER LIBRARY CENTER, INC.	\$849,165.56	07/01/2014	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
AB44D9	CENGAGE LEARNING	\$1,021,739.50	10/03/2014	06/30/2016	Y	Y	Y	N/A	Y	Y		CR
MP1403	UNIVERSITY OF FLORIDA	\$1,000,000.00	07/01/2013	09/02/2014	Y	Y	Y	N	Y	Y		CR
MP501	CITY OF NEW PORT RICHEY	\$1,000,000.00	07/01/2014	06/01/2016	Y	Y	Y	Y	Y	Y		CR
MP502	CITY OF PORT ST JOE	\$200,000.00	07/01/2014	06/01/2016	Y	Y	Y	Y	Y	Y		CR
MP503	NATIONAL COUNCIL OF NEGRO WOMEN	\$100,000.00	07/01/2014	06/01/2016	Y	Y	Y	Y	Y	Y		CR
MP504	THE ASSOCIATION TO PRESERVE AFRICAN AMERICAN S	\$250,000.00	07/01/2014	06/01/2016	Y	Y	Y	Y	Y	Y		CR
MP505	ST. AUGUSTINE LIGHTHOUSE & MUSE	\$150,000.00	07/01/2014	06/01/2016	Y	Y	Y	Y	Y	Y		CR
MP506	ST. AUGUSTINE LIGHTHOUSE & MUSE	\$150,000.00	07/01/2014	06/01/2016	Y	Y	Y	Y	Y	Y		CR
MP507	CITY OF FORT MYERS	\$500,000.00	01/09/2015	06/01/2016	Y	Y	Y	Y	Y	Y		CR
MP508	UNIVERSITY OF FLORIDA	\$1,000,000.00	07/01/2014	06/01/2016	Y	Y	Y	Y	Y	Y		CR
MP509	UNIVERSITY OF FLORIDA	\$1,000,000.00	07/01/2014	06/01/2016	Y	Y	Y	Y	Y	Y		CR
MP510	UNIVERSITY OF FLORIDA	\$1,000,000.00	07/01/2014	06/01/2016	Y	Y	Y	Y	Y	Y		CR
MP511	MIAMI, CITY OF	\$1,000,000.00	07/01/2014	06/01/2016	Y	Y	Y	Y	Y	Y		CR
SC502	NATIONAL SOCIETY OF THE COLONIAL DAMES	\$350,000.00	07/01/2014	06/01/2016	Y	Y	Y	Y	Y	Y		CR
SC517	TOWN OF PALM BEACH	\$350,000.00	07/01/2014	06/01/2016	Y	Y	Y	Y	Y	Y		CR
72 TOTAL REVIEWS FOR AGENCY		\$26,364,655.06	TOTAL AMOUNT FOR AGENCY									

480000: DEPARTMENT OF EDUCATION

011-90240-5S001	UNIVERSITY OF FLORIDA	\$1,032,025.00	07/01/2014	06/30/2015	Y	N	Y	N	N/A	N/A		CR
011-90240-5S002	UNIVERSITY OF FLORIDA	\$1,027,084.00	07/01/2014	06/30/2015	Y	N	Y	Y	Y	N/A		CR
060-90560-5SH01	BROWARD COUNTY SCHOOL BOARD	\$921,413.00	07/01/2014	06/30/2015	Y	Y	Y	Y	N/A	N/A		CR
100-92865-5S001	CLAY COUNTY SCHOOL BOARD	\$750,000.00	07/01/2014	06/30/2015	Y	Y	N	Y	Y	N/A		CR
10-573	KEYSTONE SYSTEMS, INC.	\$2,091,147.05	12/15/2009	10/31/2019	Y	Y	N	N/A	Y	Y		CR
11-101	FLORIDA ALLIANCE FOR ASSISTIVE	\$2,587,775.00	09/24/2010	09/30/2016	Y	N	Y	Y	Y	N/A		CR
130-90030-4S001	MIAMI-DADE COUNTY SCHOOL BOARD	\$1,501,156.00	07/01/2013	06/30/2014	Y	Y	N	Y	N/A	N/A		CR
130-96480-5S001	MIAMI-DADE COUNTY SCHOOL BOARD	\$929,445.00	08/01/2014	06/30/2015	Y	N	N	Y	N/A	N/A		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
132-95010-4S001	MIAMI DADE COLLEGE	\$96,981.93	08/01/2013	07/31/2014	N	Y	N/A	Y	Y	N/A		CR-EAP
13-532	FLORIDA STATE COLLEGE AT JACKSO	\$839,848.00	10/01/2012	09/30/2014	Y	Y	Y	Y	Y	Y		CR
13-533	Florida Center for the Blind	\$254,708.00	09/30/2012	09/30/2014	Y	Y	Y	Y	Y	Y		CR-EAP
13-546	LIGHTHOUSE FOR THE VISUALLY IMP	\$249,600.00	09/30/2012	09/30/2014	Y	Y	Y	N/A	Y	Y		CR-EAP
13-548	LIGHTHOUSE OF THE BIG BEND INC.	\$499,200.00	10/01/2012	09/30/2014	Y	Y	Y	Y	Y	Y		CR-EAP
14-121	TRANSITIONAL LIVING OF N. CENTR	\$846,207.00	07/01/2013	06/30/2016	Y	Y	Y	Y	Y	N/A		CR
14-122	CENTER FOR INDEPENDENT LIVING I	\$1,328,237.00	07/01/2013	06/30/2016	Y	Y	Y	Y	Y	N/A		CR
14-127	COALITION FOR INDEPENDENT LIVIN	\$930,855.00	07/01/2013	06/30/2016	Y	Y	Y	Y	N/A	N/A		CR-EAP
14-129	Center for Independent Living of South Florida	\$1,286,320.00	07/01/2013	06/30/2016	Y	Y	Y	Y	Y	N/A		CR-EAP
14-136	ABILITIES, INC. OF FLORIDA	\$2,629,288.00	04/01/2014	03/31/2017	Y	Y	Y	Y	Y	Y		CR
14-671	WESTAT, INC.	\$781,270.00	07/01/2014	06/30/2015	Y	Y	N	N/A	Y	Y		CR
14-814	NCS PEARSON, INC.	\$2,720,250.00	06/30/2014	06/30/2017	Y	Y	Y	N/A	Y	Y		CR
14-821	THE SEED SCHOOL OF MIAMI	\$1,500,000.00	07/01/2014	06/30/2019	Y	Y	N/A	N/A	Y	Y		CR
14-822	INKTEL GOVERNMENT BPO SERVICES	\$1,500,000.00	05/16/2014	06/30/2015	N	Y	N/A	N/A	Y	Y		CR
15-144	FLORIDA INDEPENDENT LIVING COUN	\$410,820.00	10/01/2014	09/30/2015	N	Y	Y	Y	Y	N/A		CR
15-146	ABILITIES, INC. OF FLORIDA	\$6,130,775.00	12/01/2014	11/30/2017	Y	Y	Y	Y	Y	Y		CR
15-521	LIGHTHOUSE FOR THE VISUALLY IMP	\$254,100.00	07/01/2014	06/30/2015	Y	Y	Y	N/A	Y	Y		CR-EAP
15-522	TAMPA LIGHTHOUSE FOR THE BLIND,	\$264,600.00	07/01/2014	06/30/2015	Y	Y	Y	N/A	Y	Y		CR-EAP
15-527	LIGHTHOUSE FOR THE BLIND OF THE	\$144,900.00	07/01/2014	06/30/2015	Y	Y	Y	N/A	Y	Y		CR-EAP
15-581	Florida Lions Conklin for the Blind	\$4,690,290.00	10/01/2014	09/30/2017	Y	Y	Y	Y	Y	Y		CR
15-651	AMERICAN INSTITUTE FOR RESEARCH	\$780,000.00	01/20/2015	09/30/2015	N	N	N	N/A	Y	Y		CR
15-657	THE COLLEGE BOARD	\$1,200,000.00	09/11/2014	04/30/2015	Y	Y	N	N/A	Y	Y		CR
15-815	THE NEW TEACHER PROJECT	\$895,000.00	09/11/2014	08/31/2015	N	N	N	N/A	Y	Y		CR
162-1915A-5CG01	FLORIDA STATE COLLEGE AT JACKSO	\$1,226,639.00	07/01/2014	06/30/2015	Y	N	N	N/A	N/A	N/A		CR
194-RA111-4P001	FLORIDA ASSOCIATION FOR CAREER	\$3,269,750.00	01/22/2014	06/30/2015	Y	Y	Y	Y	Y	N/A		CR
280-90840-5S001	HIGHLANDS COUNTY SCHOOL BOARD	\$21,392.00	07/01/2014	06/30/2015	Y	N	Y	Y	Y	N/A		CR
291-2625B-5C010	UNIVERSITY OF SOUTH FLORIDA	\$2,345,639.00	08/01/2014	07/31/2015	Y	N	N	Y	N/A	N/A		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
291-90240-5S001	UNIVERSITY OF SOUTH FLORIDA	\$1,383,278.00	07/01/2014	06/30/2015	Y	N	Y	Y	Y	N/A		CR
298-93990-5D001	CONSORTIUM OF FLORIDA EDUCATION	\$4,500,000.00	07/01/2014	06/30/2015	Y	N	N	N	N/A	N/A		CR
370-99410-3P001	Leon County School Board	\$5,682,155.00	07/01/2012	06/30/2015	Y	Y	Y	Y	Y	N/A		CR-EAP
371-90240-5S001	FLORIDA STATE UNIVERSITY EFT	\$1,171,922.00	07/01/2014	06/30/2015	Y	N	Y	Y	N/A	N/A		CR
371-99410-4P001	FLORIDA STATE UNIVERSITY EFT	\$200,000.00	08/15/2013	08/15/2015	N	Y	N	Y	N/A	N		CR-EAP
371-99780-5S001	FLORIDA STATE UNIVERSITY EFT	\$800,000.00	07/01/2014	06/30/2015	N	N	N	Y	Y	N/A		CR
37D-99650-5QT01	VOLUNTEER USA FOUNDATION, INC.	\$1,100,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	N/A		CR
37P-96449-5Q002	FLORIDA ALLIANCE OF BOYS & GIRL	\$5,013,500.00	07/01/2014	06/30/2015	Y	Y	N	Y	N/A	N/A		CR
419-96510-5Q001	LAKE ERIE COLLEGE OF	\$1,691,010.00	07/01/2014	06/30/2015	Y	Y	N/A	Y	Y	N/A		CR
481-90240-5S001	UNIVERSITY OF CENTRAL FLORIDA	\$1,648,378.00	07/01/2014	06/30/2015	N	N	N	Y	N/A	N/A		CR
500-90560-5SH01	PALM BEACH COUNTY SCHOOL BOARD	\$760,481.00	07/01/2014	06/30/2015	Y	Y	N	Y	N/A	N/A		CR
501-90240-5S001	FLA. ATLANTIC UNIVERSITY EFT	\$1,011,807.00	07/01/2014	06/30/2015	Y	N	N	Y	Y	N/A		CR
507-2444A-4PCC1	THE JUVENILE TRANSITION CENTER,	\$329,844.00	08/01/2013	07/31/2014	N	Y	N	Y	N/A	N/A		CR-EAP
510-99745-5S001	PASCO COUNTY SCHOOL BOARD	\$1,500,000.00	07/01/2014	06/30/2015	N	N	N	Y	Y	N/A		CR
562-RA111-4P002	DISTRICT BOARD OF TRUSTEES INDI	\$8,307,763.00	12/19/2013	06/30/2015	Y	Y	N	Y	N/A	N/A		CR
780-95550-5Q001	LEARNING ALLY, INC	\$930,000.00	07/01/2014	06/30/2015	Y	N	N	Y	Y	N/A		CR
852-94530-5Q001	BETHUNE COOKMAN UNIVERSITY	\$4,474,096.00	07/01/2014	06/30/2015	Y	N	N	N	N/A	N/A		CR
854-94540-5Q001	EDWARD WATERS COLLEGE	\$3,329,526.00	07/01/2014	06/30/2015	N	N	N	Y	N/A	N/A		CR
855-99500-5Q001	EMBRY-RIDDLE AERONAUTICAL UNIVE	\$3,000,000.00	07/01/2014	06/30/2015	N	N	N	Y	Y	N/A		CR
858-94550-5Q001	FLORIDA MEMORIAL UNIVERSITY INC	\$3,932,048.00	07/01/2014	06/30/2015	N	N	N	Y	Y	N/A		CR
862-94870-5Q001	JACKSONVILLE UNIVERSITY	\$12,000,000.00	07/01/2014	06/30/2015	Y	Y	N	Y	N/A	N/A		CR
874-90240-5S001	UNIVERSITY OF MIAMI	\$1,725,506.00	07/01/2014	06/30/2015	Y	N	N	Y	N/A	N/A		CR
874-91160-5S001	UNIVERSITY OF MIAMI	\$6,000,000.00	07/01/2014	06/30/2015	Y	N	N	Y	N/A	N/A		CR
91Q-92855-5P001	FLORIDA ENDOWMENT FOUNDATION	\$3,000,000.00	07/01/2014	06/30/2015	Y	Y	N	N	N/A	N/A		CR
91Z-PS111-4R001	Tennessee Department of Education	\$107,305.75	03/01/2013	09/30/2014	Y	Y	Y	Y	Y	Y		CR-EAP
92E-90560-5SH01	DAN MARINO FOUNDATION, INC.	\$750,000.00	07/01/2014	06/30/2015	N	N	Y	Y	Y	N/A		CR
92X-90025-5Q001	STEP UP FOR STUDENTS INC	\$18,400,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
C1023	FLORIDA DEVELOPMENTAL DISABILIT	\$2,000,000.00	10/01/2014	06/30/2015	Y	N	Y	Y	Y	Y		CR
PFP09	Early Learning Coalition of Hillsborough	\$820,333.00	11/04/2014	06/30/2015	Y	Y	N	N/A	Y	Y		CR
PFP14	EARLY LEARNING COALITION OF MIA	\$1,349,739.00	10/28/2014	06/30/2015	Y	Y	N	N/A	Y	Y		CR
PFP23	EARLY LEARNING COALITION OF PIN	\$786,677.00	11/03/2014	06/30/2015	Y	N	N	Y	Y	N/A		CR
SR015	EARLY LEARNING COALITION OF	\$7,578,255.00	07/01/2014	06/30/2015	Y	Y	N	Y	Y	N/A		CR
SR025	EARLY LEARNING COALITION OF FLO	\$6,827,958.00	07/01/2014	06/30/2015	Y	Y	N	Y	Y	N/A		CR
SR045	EARLY LEARNING COALITION OF BIG	\$15,926,655.00	07/01/2014	06/30/2015	Y	Y	N	Y	N/A	N/A		CR
SR065	EARLY LEARNING COALITION OF ALA	\$9,487,859.00	07/01/2014	06/30/2015	Y	Y	N	Y	Y	Y		CR
SR085	EARLY LEARNING COALITION OF BRE	\$17,012,032.00	07/01/2014	06/30/2015	Y	Y	N	Y	N/A	N/A		CR
SR095	EARLY LEARNING COALITION OF BRO	\$41,345,784.00	07/01/2014	06/30/2015	Y	Y	N	Y	Y	N/A		CR
SR115	EARLY LEARNING COALITION OF	\$8,358,716.00	07/01/2014	06/30/2015	Y	Y	N	Y	Y	N/A		CR
SR155	EARLY LEARNING COALITION OF SOU	\$19,360,701.00	07/01/2014	06/30/2015	Y	Y	N	Y	Y	Y		CR
SR165	DUVAL COUNTY SCHOOL READINESS	\$28,019,872.00	07/01/2014	06/30/2015	Y	Y	N	Y	Y	Y		CR
SR175	ESCAMBIA CNTY SCHOOL READINESS	\$13,309,690.00	07/01/2014	06/30/2015	Y	Y	N	Y	Y	Y		CR
SR185	THE EARLY LEARNING COALITION OF	\$13,526,517.00	07/01/2014	06/30/2015	Y	Y	N	Y	Y	N/A		CR
SR195	EARLY LEARNING COALITION OF MIA	\$106,838,873.00	07/01/2014	06/30/2015	Y	Y	N	Y	Y	N/A		CR
SR255	HILLSBOROUGH CTY SCHL READINESS	\$41,775,427.00	07/01/2014	06/30/2015	Y	Y	N	Y	Y	N/A		CR
SR285	EARLY LEARNING COALITION OF LAKE COUNTY	\$6,669,273.00	07/01/2014	06/30/2015	Y	Y	N	Y	Y	N/A		CR
SR315	ELC OF MANATEE COUNTY	\$8,696,888.00	07/01/2014	06/30/2015	Y	Y	N	Y	N/A	N/A		CR
SR325	EARLY LEARNING COALITION OF MAR	\$9,093,565.00	07/01/2014	06/30/2015	Y	Y	N	Y	Y	N/A		CR
SR335	EARLY LEARNING COALITION OF	\$7,398,771.00	07/01/2014	06/30/2014	Y	Y	Y	Y	Y	Y		CR
SR355	EARLY LEARNING COALITION OF OKALOOSA WALTON	\$7,399,628.00	07/01/2014	06/30/2015	Y	Y	N	Y	Y	Y		CR
SR375	ORANGE COUNTY SCHOOL READINESS	\$35,589,879.00	07/01/2014	06/30/2015	Y	Y	N	Y	Y	Y		CR
SR385	EARLY LEARNING COALITION OF OSC	\$6,191,303.00	07/01/2014	06/30/2015	Y	Y	Y	Y	N/A	N/A		CR
SR395	PALM BEACH COUNTY SCHOOL READIN	\$33,556,964.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
SR405	PASCO HERNANDO SCHOOL READINESS COALITIO	\$13,610,497.00	07/01/2014	06/30/2015	Y	Y	N	Y	Y	Y		CR
SR415	EARLY LEARNING COALITION OF PIN	\$28,427,180.00	07/01/2014	06/30/2015	Y	Y	N	Y	N/A	N/A		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
SR425	POLK COUNTY SCHOOL READINESS CO	\$18,566,065.00	07/01/2014	06/30/2015	Y	Y	N	Y	Y	N/A		CR
SR435	EARLY LEARNING COALITION OF NOR	\$14,603,453.00	07/01/2014	06/30/2015	Y	Y	Y	Y	N/A	N/A		CR
SR445	SANTA ROSA CO.SCHOOL READINESS	\$3,608,737.00	07/01/2014	01/27/2015	Y	Y	N	Y	Y	N/A		CR
SR455	SCHOOL READINESS COALITION	\$5,007,394.00	07/01/2014	06/30/2015	Y	Y	N	Y	Y	N/A		CR
SR465	SEMINOLE COUNTY COALITION FOR	\$8,205,123.00	07/01/2014	06/30/2015	Y	Y	Y	Y	N/A	N/A		CR
SR485	EARLY LEARNING COALITION OF ST.	\$8,227,353.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
SR655	UNIVERSITY OF NORTH FLORIDA	\$1,433,284.00	07/01/2014	06/30/2015	Y	Y	N	N/A	Y	Y		CR
SR935	UNIVERSITY OF SOUTH FLORIDA	\$3,900,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
SR957	TEACHSTONE TRAINING, LLC	\$1,928,469.00	08/01/2014	07/31/2017	Y	Y	Y	N/A	Y	N/A		CR
SR958	UNIVERSITY OF FLORIDA	\$2,000,000.00	09/17/2014	06/30/2015	Y	Y	N	N/A	Y	Y		CR
V1023	TEACHING STRATEGIES LLC	\$7,547,483.25	01/01/2015	12/31/2017	Y	Y	Y	N/A	Y	Y		CR
100 TOTAL REVIEWS FOR AGENCY		\$706,671,731.98	TOTAL AMOUNT FOR AGENCY									

489000: FLORIDA SCHOOL FOR THE DEAF AND THE BLIND

SC1314001	FLORIDA TRAILS INC.	\$1,527,600.00	07/01/2013	06/30/2015	Y	Y	N/A	N/A	Y	Y		CR
1 TOTAL REVIEWS FOR AGENCY		\$1,527,600.00	TOTAL AMOUNT FOR AGENCY									

500000: DEPARTMENT OF VETERANS' AFFAIRS

A5AD89	Arbor Temporary Services, Inc.	\$117,962.12	07/01/2012	06/30/2013	Y	Y	N/A	N/A	Y	Y	Y	CR-CMR
A5B900	Mark L. Callman, M.D.	\$40,500.00	07/01/2012	06/30/2013	N	N	N	N/A	Y	Y	N	CR-CMR
A76C5D	Rezeq Bataineh, M.D.	\$43,200.00	07/01/2013	06/30/2014	N	N	N	N/A	Y	Y	N	CR-CMR
A77FB6	E. Rawson Griffin III, M.D.	\$38,400.00	07/01/2013	06/30/2014	N	N	N	N/A	Y	Y	N	CR-CMR
A78839	Sandford H. Kinne III, DO, PA	\$51,000.00	07/01/2013	06/30/2014	N	N	N	N/A	Y	Y	N	CR-CMR
A8A43C	Heritage Health, Inc.	\$3,098,110.00	08/23/2013	08/31/2016	Y	Y	Y	N/A	Y	Y	N	CR-CMR
A9FADC	HEALTHCARE SERVICES GROUP INC	\$2,581,288.00	07/01/2014	06/16/2014	Y	Y	Y	N/A	Y	Y		CR
AA18E6	Heritage Healthcare, Inc	\$3,419,000.00	07/01/2014	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
FDVA-ITB-10-0006	MOORE STEPHENS LOVELACE, P.A.	\$330,627.00	07/16/2010	07/15/2016	Y	N	N	N/A	Y	Y	N	CR-CMR
FDVA-ITN-12-001N	IT COMPUTING SERVICES, INC.	\$181,690.00	06/22/2012	06/21/2015	Y	N	N	N/A	Y	Y	N	CR-CMR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
FDVA-ITN-12-003N	Ron Sachs Communications, Inc.	\$225,421.00	05/21/2012	08/31/2012	N	N	N	N/A	Y	Y	N	CR-CMR
FDVA-ITN-14-002N	HEALTHCARE SERVICES GROUP INC	\$16,366,500.00	03/01/2014	02/28/2017	Y	Y	Y	N/A	Y	Y		CR
FDVA-SSN-14-003S	MIDI ACHIEVE, INC.	\$1,135,336.00	03/19/2014	03/20/2017	Y	Y	Y	N/A	Y	Y		CR
13 TOTAL REVIEWS FOR AGENCY		\$27,629,034.12	TOTAL AMOUNT FOR AGENCY									

550000: DEPARTMENT OF TRANSPORTATION

AQF72	ORLANDO UTILITIES COMMISSION	\$567,440.76	12/01/2011	05/31/2015	Y	Y	Y	N/A	Y	Y		CR
AQN55	TWIN OAKS JUVENILE DEVELOPMENT, Inc.	\$1,050,000.00	06/20/2012	06/30/2015	Y	Y	Y	N/A	Y	Y		CR-EAP
AR670	UNIVERSITY OF FLORIDA	\$720,000.00	10/04/2013	09/30/2014	Y	Y	N/A	Y	Y	N/A		CR
BD524	INFRASTRUCTURE CORPORATION OF AMERICA	\$158,897,042.82	12/17/2002	01/31/2023	Y	Y	Y	N/A	Y	Y		CR
BDC10	CITY OF FORT PIERCE LHATF	\$0.00	11/03/2005	12/31/9999	Y	Y	Y	N/A	Y	Y		CR
BDF22	COMPUTER AID, INC.	\$51,154,143.00	10/01/2006	11/30/2014	Y	Y	Y	N/A	Y	Y		CR
BDF83	RAYTHEON COMPANY	\$226,099,072.42	10/13/2006	10/16/2016	Y	Y	Y	N/A	Y	Y		CR
BDH83	TRANSCORE L P	\$95,395,545.24	05/23/2007	11/23/2017	Y	Y	N	N/A	Y	Y		CR
BDJ62	E-TRANSIT INC	\$3,147,457.47	11/05/2007	10/31/2014	Y	Y	Y	N/A	Y	Y		CR
BDK23	TRANSCORE HOLDINGS, INC.	\$12,943,782.00	02/01/2008	05/31/2018	Y	Y	N	N/A	Y	Y		CR
BDL51	TRANSCORE HOLDINGS, INC.	\$41,419,093.74	06/30/2008	06/30/2018	Y	Y	Y	N/A	Y	Y		CR
BDO76	AMERICAN COMPLIANCE TECHNOLOGIES, INC.	\$3,447,562.16	10/01/2009	09/30/2015	Y	Y	N	N/A	Y	Y		CR
BDQ21	ECOSYSTEM MANAGEMENT, INC.	\$1,375,000.00	08/02/2010	08/01/2015	Y	Y	Y	N/A	Y	Y		CR
BDQ47	ATKINS NORTH AMERICA, INC	\$3,300,000.00	06/15/2010	06/30/2015	Y	Y	N/A	N/A	Y	Y		CR
BDQ73	STANTEC CONSULTING SERVICES INC	\$2,810,250.68	08/17/2010	08/16/2015	Y	Y	Y	N/A	Y	Y		CR
BDR18	ATKINS NORTH AMERICA, INC	\$0.00	10/08/2010	10/07/2016	Y	Y	N	Y	Y	Y		CR
BDR20	ANCHOR TOWING & MARINE TRANSPOR	\$7,126,108.00	02/01/2011	01/31/2016	Y	Y	Y	N/A	Y	Y		CR
BDR39	TRANSCORE HOLDINGS, INC.	\$6,779,007.85	12/31/2010	12/31/2015	Y	Y	Y	N/A	Y	Y		CR
BDS12	HANDEX CONSULTING AND REMEDIATI	\$4,188,089.96	04/29/2011	10/28/2014	Y	Y	N	N/A	Y	Y		CR
BDS47	IBI GROUP INC	\$2,780,000.00	06/29/2011	06/28/2016	Y	Y	N	N/A	Y	Y		CR
BDS75	CROSS ENVIRONMENTAL SERVICES, I	\$223,498.50	09/09/2011	09/09/2014	Y	Y	Y	N/A	Y	Y		CR-EAP
BDT01	AMERICAN COMPLIANCE TECHNOLOGIE	\$8,579,059.85	09/12/2011	09/11/2016	Y	Y	N	N/A	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
BDT36	CB&I ENVIIRONMENT &INFRASTRUCTU	\$2,045,244.00	12/12/2011	06/10/2015	Y	Y	N	N/A	Y	Y		CR
BDT42	JORGENSEN CONTRACT SERVICES, LL	\$1,633,307.10	11/09/2011	05/08/2015	Y	Y	Y	N/A	Y	Y		CR
BDU83	MEDIA RELATIONS GROUP, LLC	\$803,127.62	08/28/2012	08/27/2015	Y	Y	N	N/A	Y	Y		CR
BDU91	HONOR CLEANING, LLC	\$475,724.34	09/24/2012	09/23/2015	Y	Y	Y	N/A	Y	Y		CR
BDV03	CENTRAL FLORIDA REGIONAL TRANSP	\$3,397,000.00	09/28/2012	06/30/2017	Y	Y	Y	Y	Y	Y		CR-EAP
BDV17	HIMES ELECTRIC COMPANY, INC.	\$750,345.00	12/15/2012	12/14/2015	Y	Y	Y	N/A	Y	Y		CR
BDV24	UNIVERSITY OF CENTRAL FLORIDA	\$3,916,964.30	03/28/2013	03/27/2023	Y	Y	N	N/A	Y	Y		CR
BDV26	UNIVERSITY OF SOUTH FLORIDA	\$0.00	01/08/2013	01/07/2023	Y	Y	Y	N/A	Y	Y		CR
BDV27	FLORIDA ATLANTIC UNIVERSITY -	\$0.00	01/29/2013	01/28/2023	Y	Y	N	N/A	Y	Y		CR
BDV29	FLORIDA INTERNATIONAL UNIV	\$3,997,239.42	01/08/2013	01/08/2023	Y	Y	N	N/A	Y	Y		CR
BDV32	UNIVERSITY OF FLORIDA	\$0.00	01/17/2013	01/16/2023	Y	Y	N	N/A	Y	Y		CR
BDV39	FLORIDA ASSOCIATION OF REHABILI	\$370,850.88	01/01/2013	12/31/2014	Y	Y	Y	N/A	Y	Y		CR-EAP
BDV71	JOHNSON CONTROLS INC.	\$1,374,616.00	04/29/2013	04/28/2016	Y	Y	Y	N/A	Y	Y		CR
BDV75	CB&I ENVIIRONMENT &INFRASTRUCTU	\$2,350,000.00	03/01/2013	02/28/2016	Y	Y	Y	N/A	Y	Y		CR
BDV90	CB&I ENVIIRONMENT &INFRASTRUCTU	\$1,388,014.00	04/01/2013	03/31/2016	Y	Y	Y	N/A	Y	Y		CR
BDW26	WRS INFRASTRUCTURE & ENVIRONMEN	\$1,800,000.00	05/17/2013	05/16/2018	Y	Y	Y	N/A	Y	Y		CR
BDX15	CENTRAL FLORIDA EXPRESSWAY AUTHORITY	\$1,971,621.65	09/15/2013	09/14/2019	Y	Y	N	N/A	Y	Y		CR
BDX25	IN-A-FLASH TOWING INC	\$4,371,000.00	04/01/2014	03/31/2017	Y	Y	Y	N/A	Y	Y		CR
BDX29	TRANSCORE ITS, LLC.	\$0.00	09/30/2013	03/30/2016	Y	Y	Y	N/A	Y	Y		CR
BDX39	MOTEN TATE, INC.	\$3,818,000.00	11/27/2013	11/24/2015	Y	Y	N	N/A	Y	Y		CR
BDX59	BENTLEY SYSTEMS, INCORPORATED	\$844,074.00	07/01/2014	06/30/2015	Y	Y	N	N/A	Y	Y		CR
BDX61	TRAFFIC CONTROL DEVICES, INC.	\$10,200,000.00	02/07/2014	02/06/2019	Y	Y	Y	N/A	Y	Y		CR
BDX63	METTLER-TOLEDO, INC.	\$2,066,885.00	02/26/2014	02/25/2017	Y	Y	Y	N/A	Y	Y		CR
BDX80	R.J.P. ENTERPRISES, INC.	\$2,020,216.00	04/18/2014	04/17/2017	Y	Y	Y	N/A	Y	Y		CR-EAP
BDX89	TRANSCORE LP	\$5,897,931.53	04/21/2014	11/23/2014	Y	Y	Y	N/A	Y	Y		CR
BDX92	MCGLADREY LLP	\$1,668,000.00	05/14/2014	05/13/2019	Y	Y	N	N/A	Y	Y		CR
BDY02	THE CORRADINO GROUP	\$1,500,000.00	06/23/2014	05/19/2015	Y	Y	Y	N/A	Y	N/A		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
BDY36	ELAND ENGINEERING INC.	\$8,247,345.00	06/25/2014	06/24/2019	Y	Y	Y	N/A	Y	Y		CR
BDY37	TELVENT USA LLC	\$6,400,000.00	06/26/2014	06/25/2019	Y	Y	Y	N/A	Y	Y		CR
BDY71	PANAMERICAN CONSULTANTS, INC.	\$2,138.00	09/09/2014	09/09/2019	Y	Y	Y	N/A	Y	Y		CR
BDY84	FIRST VEHICLE SERVICES	\$0.00	10/20/2014	11/19/2017	Y	Y	Y	N/A	Y	Y		CR
BDY98	COMPUTER AID, INC.	\$34,712,486.52	12/01/2014	11/30/2020	Y	Y	Y	N/A	Y	Y		CR
BDY99	CORRPRO COMPANIES, INC.	\$0.00	01/30/2015	12/31/2020	Y	Y	Y	N/A	Y	Y		CR
BDZ21	BORO BUILDING & PROPERTY MAINTENANCE	\$11,436.00	01/01/2015	12/31/2016	Y	Y	Y	N/A	Y	Y		CR
DN322	TOMPKINS APPRAISAL GROUP	\$824,621.25	03/10/2010	03/09/2015	Y	Y	Y	N/A	Y	Y		CR
DN323	WEIGEL-VEASEY APPRAISERS, INC.	\$3,636,981.25	03/10/2010	03/09/2015	Y	Y	Y	N/A	Y	Y		CR
DN489	DEAL CONSULTING, P.A.	\$1,738,490.00	12/02/2010	12/01/2015	Y	Y	Y	Y	Y	Y		CR
DN492	WEIGEL-VEASEY APPRAISERS, INC.	\$1,392,779.25	12/09/2010	12/08/2015	Y	Y	Y	N/A	Y	Y		CR
DN520	AMERICAN GOVERNMENT SERVICES CO	\$58,542.93	02/02/2011	02/01/2016	Y	Y	N	N/A	Y	Y		CR
DN701	FLORIDA ACQUISITION & APPRAISAL	\$1,049,971.50	06/02/2011	06/01/2016	Y	Y	N	N/A	Y	Y		CR
DNE40	ROBERT M. GALLION	\$25,280.00	02/25/2014	02/24/2019	Y	Y	Y	N/A	Y	Y		CR
DNG74	ANGELAND CORP DBA BOYD	\$1,091,275.75	10/05/2012	10/07/2017	Y	Y	Y	N/A	Y	Y		CR
DNG77	CRENSHAW-WILLIAMS APPRAISAL COM	\$317,808.00	10/10/2012	10/09/2017	Y	Y	N/A	N/A	Y	Y		CR
DNG78	JAMIR & ASSOCIATES, INC.	\$1,094,685.00	10/18/2012	10/18/2017	Y	Y	Y	N/A	Y	Y		CR
DNG83	REAL ESTATE ANALYSTS, LLC	\$0.00	10/12/2012	10/11/2017	Y	Y	Y	Y	Y	Y		CR
DNH02	A.R.E.A. REAL ESTATE APPRAISERS	\$304,242.00	10/24/2012	10/23/2017	Y	Y	Y	N/A	Y	Y		CR
DNH25	DIVERSIFIED PROPERTY SP., INC.	\$472,411.26	12/03/2012	12/02/2017	Y	Y	Y	N/A	Y	Y		CR
DNH27	DEIGHAN APPRAISAL ASSOCIATES, INC.	\$0.00	12/05/2012	12/04/2017	Y	Y	Y	Y	Y	Y		CR
DNH32	CARL P. VELIE, SRA, INC.	\$0.00	12/05/2012	10/31/2017	Y	Y	Y	N/A	Y	Y		CR
DNP26	AMERICAN ACQUISITION GROUP, LLC	\$1,500,000.00	04/23/2014	04/22/2019	Y	Y	Y	N/A	Y	Y		CR
DNS27	WEIGEL-VEASEY APPRAISERS, INC.	\$0.00	01/20/2015	01/19/2022	Y	Y	Y	Y	Y	Y		CR
DNS31	BULLARD, HALL & ADAMS, INC.	\$3,500.00	01/20/2015	01/19/2022	Y	Y	Y	N/A	Y	Y		CR
DNS32	CALLAWAY & PRICE, INC	\$0.00	01/26/2015	01/25/2022	Y	Y	Y	N/A	Y	Y		CR
DNS34	DEAL CONSULTING, P.A.	\$0.00	01/26/2015	01/25/2022	Y	Y	Y	N/A	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
DNS36	DEIGHAN APPRAISAL ASSOC. INC.	\$43,250.00	01/20/2015	01/19/2022	Y	Y	Y	N/A	Y	Y		CR
DNS37	DISKIN PROPERTY RESEARCH	\$0.00	01/20/2015	01/19/2022	Y	Y	Y	N/A	Y	Y		CR
DNS38	DIVERSIFIED PROPERTY SP., INC.	\$0.00	01/20/2015	01/19/2022	Y	Y	Y	Y	Y	Y		CR
DNS45	R & W ENTERPRISES, INC.	\$25,050.00	12/31/2014	12/30/2021	Y	Y	Y	N/A	Y	Y		CR
DNS57	ENTREKEN ASSOCIATES, INC.	\$0.00	01/26/2015	01/25/2022	Y	Y	Y	N/A	Y	Y		CR
DNS78	ENTREKEN ASSOCIATES, INC.	\$0.00	01/20/2015	01/15/2020	Y	Y	Y	N/A	Y	Y		CR
DNS82	EDWIN R. BARFIELD, LLC	\$0.00	01/20/2015	01/19/2020	Y	Y	Y	N/A	Y	Y		CR
DNS83	CATLETT & COMPANY	\$0.00	01/20/2015	01/19/2020	Y	Y	Y	N/A	Y	Y		CR
DNS84	CALLAWAY & PRICE, INC	\$0.00	01/20/2015	01/19/2020	Y	Y	Y	N/A	Y	Y		CR
DNS90	DIVERSIFIED PROPERTY SP., INC.	\$0.00	01/16/2015	01/15/2020	Y	Y	Y	N/A	Y	Y		CR
DNT04	BULLARD, HALL & ADAMS, INC.	\$0.00	01/30/2015	01/29/2020	Y	Y	Y	N/A	Y	Y		CR
DNT05	DEAL CONSULTING, P.A.	\$0.00	01/30/2015	01/29/2020	Y	Y	Y	N/A	Y	Y		CR
DNT14	ANGELAND CORPORATION	\$0.00	01/16/2015	04/15/2020	Y	Y	Y	N/A	Y	Y		CR
E1J02	NEAL DEANGELO	\$3,065,362.00	08/03/2011	08/02/2016	Y	Y	Y	N/A	Y	Y		CR
E1K41	ACME BARRICADES LC	\$769,800.00	10/20/2011	10/19/2012	Y	Y	Y	N/A	Y	Y		CR
E1L59	TRANSFIELD SERVICES INFRASTRUCT	\$9,577,113.40	10/01/2012	09/03/2019	Y	Y	Y	N/A	Y	Y		CR
E1M37	MANUEL DIAZ FARMS, INC.	\$1,050,050.00	01/06/2014	11/18/2016	Y	Y	Y	N/A	Y	Y		CR
E1M67	ROGAR MANAGEMENT & CONSULTINGO	\$500,000.00	06/18/2013	07/08/2015	Y	Y	Y	N/A	Y	Y		CR
E1M87	DBI SERVICES, LLC	\$10,302,783.00	11/18/2013	11/20/2020	Y	Y	Y	Y	Y	Y		CR
E2K97	DBI SERVICES, LLC	\$97,255,966.52	05/14/2008	05/31/2018	Y	Y	Y	N/A	Y	Y		CR
E2O88	TRANSFIELD SERVICES INFRASTRUCT	\$38,877,277.00	06/01/2011	06/26/2018	Y	Y	Y	N/A	Y	Y		CR
E2Q28	SUN STATE NURSERY AND LANDSCAPI	\$2,400,000.00	05/16/2012	07/07/2017	Y	Y	Y	N/A	Y	Y		CR
E2Q38	KEENFOREST MGT INC	\$1,027,820.44	03/22/2012	03/18/2015	Y	Y	Y	N/A	Y	Y		CR
E2Q74	INFRASTRUCTURE CORP OF AMERICA	\$25,431,000.00	12/01/2012	11/30/2019	Y	Y	Y	N/A	Y	Y		CR
E2R30	SUWANNEE FOREST PRODUCTS	\$821,691.75	05/28/2014	04/16/2015	Y	Y	Y	N/A	Y	N/A		CR
E2R43	JORGENSEN CONTRACT SERVICES, LLC	\$6,425,000.00	01/01/2014	12/31/2020	Y	Y	Y	N/A	Y	Y		CR
E2R44	TRANSFIELD SERVICES INFRASTRUCTURE, INC.	\$6,514,932.00	08/30/2013	08/29/2020	Y	Y	Y	N/A	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
E2R56	JORGENSEN CONTRACT SERVICES, LL	\$6,191,000.00	01/01/2014	12/31/2021	Y	Y	Y	N/A	Y	Y		CR
E2S34	ANDERSON COLUMBIA CO., INC.	\$2,053,370.47	05/08/2014	08/17/2014	Y	Y	Y	N/A	Y	N/A		CR
E2S35	EVANS CONTRACTING SERVICES, INC	\$1,257,964.50	01/29/2014	07/11/2014	Y	Y	Y	N/A	Y	Y		CR
E2S59	JORGENSEN CONTRACT SERVICES, LL	\$3,957,000.00	07/01/2014	06/30/2021	Y	Y	Y	N/A	Y	Y		CR
E2S74	VALLEYCREST LANDSCAPE DEVELOPMENT	\$2,095,286.27	03/18/2014	03/17/2018	Y	Y	Y	N/A	N	Y		CR
E2T22	SOUTHERN STATES PAVEMENT MARKIN	\$1,087,800.00	08/26/2014	09/28/2015	Y	Y	Y	N/A	Y	Y		CR
E3G97	TRANSFIELD SERVICES INFRASTRUCTURE	\$0.00	01/01/2009	12/31/2015	Y	Y	Y	N/A	Y	Y		CR
E3M13	M&D SIGNAGE LLC	\$44,645.44	08/27/2013	12/30/2014	Y	Y	Y	N/A	Y	Y		CR-EAP
E3M21	M & J CONSTRUCTION COMPANY OF P	\$902,963.82	03/03/2014	05/30/2014	Y	Y	Y	N/A	Y	Y		CR
E3M23	ANDERSON COLUMBIA CO., INC.	\$1,599,934.31	03/03/2014	06/20/2014	Y	Y	Y	N/A	Y	Y		CR
E3M31	INFRASTRUCTURE CORP OF AMERICA	\$24,775,000.00	06/30/2014	06/29/2021	Y	Y	Y	N/A	Y	N		CR
E3M55	INGRAM SIGNALIZATION, INC.	\$1,540,571.00	05/02/2014	01/22/2015	Y	Y	Y	N/A	Y	N/A		CR
E3M62	SUPERIOR CONSTRUCTION COMPANY O	\$861,171.00	04/30/2014	08/29/2014	Y	Y	Y	N/A	Y	N/A		CR
E3N09	EXECUTIVE LANDSCAPING, INC.	\$162,749.22	06/05/2014	12/31/2014	Y	Y	Y	N/A	Y	N/A		CR-EAP
E3N44	MARSHALL BROTHERS INDUSTRIAL, INC	\$1,436,972.40	10/30/2014	07/01/2015	Y	Y	Y	N/A	Y	Y		CR
E3N46	WORLD FIBER TECHNOLOGIES, INC.	\$950,000.00	10/09/2014	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
E4H52	TRANSFIELD SERVICES INFRASTRUCT	\$177,589,492.00	10/21/2005	10/31/2019	Y	Y	Y	N/A	Y	Y		CR
E4L78	JORGENSEN CONTRACT SERVICES, LL	\$6,679,003.00	05/10/2011	06/30/2018	Y	Y	Y	N/A	Y	Y		CR
E4M88	JOHNSON DAVIS, INC.	\$3,018,800.00	05/04/2012	05/03/2015	Y	Y	Y	N/A	Y	Y		CR
E4P86	MANUEL DIAZ FARMS, INC.	\$5,360,959.00	06/02/2014	06/01/2019	Y	Y	N	N/A	Y	Y		CR
E5P05	TRANSFIELD SERVICES INFRASTRUCT	\$15,202,005.00	09/01/2010	09/01/2017	Y	Y	Y	N/A	Y	Y		CR
E5Q20	FOUNDATION SERVICES OF CENTRAL	\$1,791,919.44	07/01/2011	06/01/2014	Y	Y	Y	N/A	Y	Y		CR
E5Q76	USA SERVICES OF FLORIDA, INC.	\$4,884,000.00	06/01/2014	05/31/2019	Y	Y	Y	N/A	Y	N/A		CR
E5Q87	USA SERVICES OF FLORIDA, INC.	\$3,373,650.00	05/12/2014	01/07/2020	Y	Y	Y	N/A	Y	Y		CR
E5Q90	TME ENTERPRISES INC	\$44,124,144.00	04/09/2014	06/30/2021	Y	Y	Y	N/A	Y	Y		CR
E5Q91	TME ENTERPRISES INC	\$4,570,000.00	01/01/2015	06/02/2020	Y	Y	Y	N/A	Y	Y		CR
E5T27	LANZO CONSTRUCTION CO. FLORIDA	\$1,414,360.00	02/27/2015	07/26/2015	Y	Y	Y	N/A	Y	N/A		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
E5T44	USA SERVICES OF FLORIDA, INC.	\$3,612,000.00	06/13/2014	06/12/2019	Y	Y	Y	N/A	Y	N		CR
E5W32	P & S PAVING INC - SUPERIOR CON	\$17,212,700.00	08/06/2014	11/16/2015	Y	Y	Y	N/A	Y	N/A		CR
E5W35	MANUEL DIAZ FARMS, INC.	\$1,186,113.00	08/20/2014	02/20/2015	Y	Y	N/A	N/A	Y	N/A		CR
E5W69	SUPERIOR LANDSCAPING & LAWN SERVICE, INC	\$3,047,680.00	09/05/2014	12/29/2014	Y	Y	Y	N/A	Y	N/A		CR
E6I08	STRAIGHT AHEAD CONSTRUCTION INC	\$0.00	07/02/2014	06/20/2016	Y	Y	Y	N/A	Y	Y		CR
E6I15	MANUEL DIAZ FARMS, INC.	\$1,236,870.00	04/04/2014	04/05/2015	Y	Y	Y	N/A	Y	Y		CR
E6I47	INFRASTRUCTURE CORP OF AMERICA	\$19,573,764.00	07/01/2013	06/28/2020	Y	Y	Y	N/A	Y	Y		CR
E6I97	DBI SERVICES, LLC	\$45,987,000.14	05/14/2014	05/11/2021	Y	Y	Y	N/A	Y	Y		CR
E7H41	FLORIDA SAFETY CONTRACTORS, INC	\$21,273,990.62	06/13/2012	05/16/2015	Y	Y	Y	N/A	Y	Y		CR
E7H52	INFRASTRUCTURE CORP OF AMERICA	\$32,412,499.32	05/17/2012	06/30/2019	Y	Y	Y	N/A	Y	Y		CR
E7I95	TRANSFIELD SERVICES INFRASTRUCTURE, INC.	\$29,726,094.00	01/06/2014	01/05/2021	Y	Y	Y	N/A	Y	Y		CR
E7J09	R. F. LUSA & SONS SHEETMETAL, I	\$1,249,400.00	01/08/2014	06/08/2014	Y	Y	Y	N/A	N	N/A		CR
E7J25	BAY CITY LAWNCARE INC	\$130,927.44	03/31/2014	03/30/2015	Y	Y	Y	N/A	Y	Y		CR-EAP
E7J78	SFM SERVICES, INC	\$855,993.50	07/31/2014	12/27/2014	Y	Y	Y	N/A	Y	N/A		CR
E7J79	PINE LAKE NURSERY & LANDSCAPE I	\$876,664.63	09/02/2014	02/18/2015	Y	Y	Y	N/A	Y	Y		CR
E8L77	SUPERIOR LANDSCAPING & LAWN SERVICE, INC.	\$767,550.00	12/21/2011	02/11/2015	Y	Y	Y	N/A	Y	N/A		CR-EAP
E8L88	BOB'S BARRICADES, INC.	\$1,031,400.00	03/19/2012	03/18/2015	Y	Y	Y	N/A	Y	Y		CR
E8M42	SOUTHEAST ATTENUATORS, INC.	\$440,328.00	10/01/2012	11/15/2015	Y	Y	Y	N/A	Y	Y		CR
E8M43	KNIGHT PROPERTY MANAGEMENT SERV	\$875,697.28	10/29/2012	10/28/2015	Y	Y	Y	N/A	Y	Y		CR
E8M49	SYSTEMS INTEGRATION & MAINTENAN	\$2,741,690.00	03/04/2013	03/03/2016	Y	Y	Y	N/A	Y	Y		CR
E8M84	AG-SCAPE SERVICES INC	\$110,526.00	06/01/2013	11/30/2014	Y	Y	Y	N/A	Y	N/A		CR
E8N09	JORGENSEN CONTRACT SERVICES, LL	\$16,563,300.00	12/01/2013	11/30/2020	Y	Y	Y	N/A	Y	N/A		CR
E8N66	MANUEL DIAZ FARMS, INC.	\$2,413,050.00	05/26/2014	05/25/2018	Y	Y	N	N/A	Y	Y		CR
E8N76	MANUEL DIAZ FARMS, INC.	\$5,746,635.00	08/25/2014	08/24/2018	Y	Y	N	N/A	Y	Y		CR
154 TOTAL REVIEWS FOR AGENCY		\$1,483,630,038.91	TOTAL AMOUNT FOR AGENCY									

600000: DEPARTMENT OF CHILDREN AND FAMILIES

AA4AFF	DELOITTE CONSULTING LLP	\$4,999,133.20	07/01/2014	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
--------	-------------------------	----------------	------------	------------	---	---	---	-----	---	---	--	----

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
AA5F55	DELOITTE CONSULTING, LLP	\$1,044,557.52	05/01/2014	09/30/2014	N	N	N	N/A	Y	Y		CR
AA7219	The North Highland Company	\$973,801.00	07/01/2014	12/31/2014	Y	Y	Y	N/A	Y	Y		CR
AA8873	Southern Baptist Hospital of FLA Inc.	\$750,000.00	07/01/2014	06/30/2015	Y	Y	N	N/A	Y	N/A		CR
AA9ACE	NOVITEX ENTERPRISE SOLUTIONS, I	\$9,000,000.00	07/01/2014	06/30/2017	Y	Y	Y	N/A	Y	Y		CR
AA9E7D	Manpower International, Inc.	\$3,719,480.00	07/01/2014	06/30/2015	Y	Y	Y	N/A	Y	N/A		CR
AB1232	THE NORTH HIGHLAND COMPANY	\$1,984,000.00	09/05/2014	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
AH406	CHAUTAUQUA OFFICES OF PSYCHOTHE	\$750,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
AH407	CHAUTAUQUA OFFICES OF PSYCHOTHE	\$100,000.00	07/01/2014	06/30/2015	Y	Y	Y	N	Y	Y		CR-EAP
AI102	LAKEVIEW CENTER, INC.	\$17,471,640.00	07/01/2014	06/30/2017	Y	Y	Y	N	Y	Y		CR
AJ481	LAKEVIEW CENTER, INC.	\$308,558,310.00	07/01/2007	06/30/2015	Y	N	Y	Y	Y	Y		CR
BH302	LIFE MANAGEMENT CENTER OF N.W.F	\$750,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
BI201	ARAMARK MANAGEMENT SERVICES LIM	\$42,620,120.00	07/01/2012	06/30/2017	Y	Y	Y	N/A	Y	Y		CR
BPZ57	THE BEATITUDE FOUNDATION, INC.	\$100,000.00	02/09/2015	06/30/2015	N	N	N	Y	Y	Y		CR
DH697	BEAVER STREET ENTERPRISE CENTER	\$900,000.00	07/01/2014	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
DH698	CHILD GUIDANCE CENTER INC	\$750,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
DI403	EMERGENCY PHYSICIANS, INC	\$713,156.80	07/01/2013	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
GH501	ORANGE COUNTY BOARD OF COUNTY C	\$2,999,999.98	10/15/2014	06/30/2015	N	Y	Y	Y	Y	Y		CR
GH5C1	CIRCLES OF CARE, INC.	\$750,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
GH5C4	ASPIRE HEALTH PARTNERS, INC.	\$750,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
GJ501	COMMUNITY BASED CARE OF CENTRAL	\$62,728,215.00	07/01/2014	06/30/2019	Y	N	Y	Y	Y	Y		CR
GPZ22	CROSSWINDS YOUTH SERVICES, INC.	\$47,025.00	11/04/2014	06/30/2015	Y	Y	N	Y	Y	Y		CR
IJ706	CHILDNET.INC.	\$198,458,385.00	07/01/2014	06/30/2019	Y	Y	Y	Y	Y	Y		CR
JG206	MEGA NURSING SERVICES INC	\$463,488.00	07/01/2014	06/30/2017	Y	Y	Y	N	Y	Y		CR-EAP
KG069	MONROE COUNTY BOCC	\$204,332.50	07/01/2012	12/31/2014	Y	Y	Y	N/A	Y	Y		CR
KH227	CITRUS HEALTH NETWORK INC	\$750,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
KH228	INSTITUTE FOR CHILD AND FAMILY	\$750,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
KJ121	FOSTER CARE REVIEW INC.	\$2,000,000.00	07/01/2014	06/30/2019	Y	Y	Y	Y	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
KPZ08	FLORIDA KEYS OUTREACH COALITION	\$111,672.00	09/15/2013	06/30/2014	Y	Y	Y	Y	Y	Y		CR-EAP
KPZ16	FLORIDA KEYS OUTREACH COALITION	\$54,422.00	07/01/2014	06/30/2015	N	N	Y	N	Y	Y		CR
KPZ23	FLORIDA KEYS OUTREACH COALITION	\$76,598.00	12/01/2014	06/30/2015	N	N	N	N	Y	Y		CR
LC908	NOVA SOUTHEASTERN UNIVERSITY	\$795,190.16	07/01/2010	06/30/2015	Y	N	Y	N	Y	Y		CR
LC918	Jacobs Technology	\$4,816,122.60	07/01/2006	06/30/2016	N	N	Y	Y	Y	Y		CR
LC925	FLORIDA STATE UNIVERSITY	\$987,653.00	08/11/2014	06/30/2015	N	N	Y	N	Y	Y		CR
LD960	VALUEOPTIONS, INC.	\$10,630,935.86	03/25/2011	09/30/2014	Y	Y	Y	N/A	Y	Y		CR
LD974	ORANGE COUNTY BOCC	\$836,881.00	06/27/2012	06/26/2015	N	N	Y	N	Y	Y		CR
LF912	SECOND HARVEST FOOD BANK OF CEN	\$391,318.00	12/01/2012	06/30/2015	Y	Y	Y	Y	Y	Y		CR-EAP
LF922	NOVITEX ENTERPRISE SOLUTIONS, I	\$7,375,989.00	07/01/2014	06/30/2017	Y	Y	Y	N/A	Y	Y		CR
LH241	MHA LONG TERM CARE NETWORK	\$103,200.00	01/01/2013	12/31/2016	N	N	Y	N/A	Y	Y		CR-EAP
LH246	FEDERATION OF FAMILIES OF FLORI	\$645,833.00	04/21/2014	09/30/2016	N	N	Y	N	Y	Y		CR
LH247	UNIVERSITY OF SOUTH FLORIDA	\$650,000.00	04/28/2014	09/30/2016	Y	N	Y	N	Y	Y		CR
LH273	TWIN OAKS JUVENILE DEVELOPMENT,	\$20,928,782.40	07/01/2014	06/30/2017	Y	Y	Y	Y	Y	Y		CR
LH274	INFORMED FAMILIES/THE FLORIDA F	\$750,000.00	08/15/2014	06/30/2015	N	N	Y	Y	Y	Y		CR
LH275	NEW HORIZONS OF THE TREASURE CO	\$874,258.90	09/11/2014	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
LH276	APALACHEE CENTER, INC.	\$999,978.88	10/09/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
LH277	LIFESTREAM BEHAVIORAL CENTER	\$999,978.88	11/14/2014	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
LH238	FLAGLER COUNTY BOARD OF COUNTY	\$1,200,000.00	04/01/2014	03/31/2017	N	N	Y	N	Y	Y		CR
LH241	SEMINOLE COUNTY BCC	\$944,968.41	05/01/2014	04/30/2017	Y	N	Y	N	Y	Y		CR
LH245	ALACHUA COUNTY BOARD OF COUNTY	\$1,200,000.00	04/01/2014	03/31/2017	Y	N	Y	N	Y	Y		CR
LH246	Collier County Board of County Commissione	\$853,316.71	07/01/2014	06/30/2017	Y	Y	Y	N	Y	Y		CR
LI801	GEO CARE LLC	\$360,578,761.23	07/01/2008	06/30/2018	Y	Y	Y	N/A	Y	Y		CR
LI807	GEO CARE LLC	\$130,136,390.76	01/01/2011	12/31/2015	Y	Y	Y	N/A	Y	Y		CR
LJ910	OUNCE OF PREVENTION FUND OF FL	\$92,611,083.24	07/01/2010	06/30/2015	Y	N	Y	Y	Y	Y		CR
LJ912	DANIEL MEMORIAL INC	\$1,017,828.08	07/01/2010	06/30/2015	N	N	Y	Y	Y	Y		CR
LJ916	CBY25 INITIATIVE INC	\$944,305.60	10/04/2010	06/30/2015	Y	Y	Y	N/A	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
LJ942	UNIVERSITY OF SOUTH FLORIDA	\$290,000.00	01/13/2015	02/28/2015	N	N	Y	N/A	Y	Y		CR
LJ948	KIDS CENTRAL INC	\$1,953,845.00	06/01/2014	09/29/2018	Y	N	Y	Y	Y	Y		CR
LJ951	COMMUNITY BASED CARE OF CENTRAL	\$800,000.00	09/17/2014	06/30/2015	Y	Y	Y	N	Y	Y		CR
LK148	CATHOLIC CHARITIES BUREAU	\$659,327.00	09/30/2011	09/30/2014	Y	Y	N	Y	Y	Y		CR-EAP
LK181	JACKSONVILLE AREA LEGAL AID, IN	\$900,000.00	10/01/2013	09/30/2016	Y	Y	Y	Y	Y	Y		CR
LK186	WORLD RELIEF	\$532,386.00	03/01/2014	09/30/2016	Y	N	Y	Y	Y	Y		CR-EAP
LK187	LUTHERAN SOCIAL SERVICES OF	\$733,476.00	10/01/2014	09/30/2017	N	Y	Y	Y	Y	Y		CR
LK188	LUTHERAN SERVICES FLORIDA, INC.	\$1,304,100.00	10/01/2014	09/30/2017	Y	Y	Y	Y	Y	Y		CR
LK189	CATHOLIC CHARITIES BUREAU	\$619,227.00	10/01/2014	09/30/2017	Y	Y	Y	Y	Y	Y		CR
LK190	WORLD RELIEF	\$788,682.00	10/01/2014	09/30/2017	Y	Y	Y	Y	Y	Y		CR
LPZ15	FLORIDA COALITION FOR THE HOMELESS	\$1,000,000.00	11/03/2014	06/30/2015	Y	Y	Y	N	Y	Y		CR
NJ206	ST JOHNS COUNTY BOCC	\$25,170,110.00	07/01/2014	06/30/2019	Y	Y	Y	Y	Y	Y		CR
NPZ23	Safety Shelter of St. Johns County, Inc.	\$52,157.00	07/03/2014	06/30/2015	N	N	Y	N	Y	Y		CR
NPZ42	Safety Shelter of St. Johns county, Inc.	\$76,598.00	11/25/2014	06/30/2015	N	N	N	N	Y	Y		CR
PH5C3	LIFESTREAM BEHAVIORAL CENTER, I	\$750,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
QG501	GULF COAST JEWISH FAMILY AND CO	\$900,000.00	07/01/2014	06/30/2016	Y	Y	Y	N	Y	Y		CR
QH50A	Mental Health Care, d/b/a Gracepoint Center, Inc.	\$848,000.00	07/01/2014	06/30/2015	Y	N	Y	N/A	Y	Y		CR
QH5CA	MENTAL HEALTH CARE, INC.	\$750,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
QH5CB	MANATEE GLENS CORPORATION	\$750,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
QH5CC	MANATEE GLENS CORPORATION	\$750,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
QH5CD	DAVID LAWRENCE MENTAL HEALTH	\$750,000.00	07/01/2014	06/30/2015	Y	N	Y	Y	Y	Y		CR
QH5CE	PERSONAL ENRICHMENT THROUGH MEN	\$750,000.00	07/01/2014	06/30/2015	Y	N	Y	Y	Y	Y		CR
QH5CF	SALUSCARE INC	\$750,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
QJ511	ECKERD YOUTH ALTERNATIVES, INC.	\$291,337,680.00	07/01/2014	06/30/2019	Y	Y	Y	Y	Y	Y		CR
QJ5C4	DEPARTMENT OF LEGAL AFFAIRS	\$16,812,692.00	07/29/2014	06/30/2016	Y	Y	Y	Y	Y	Y		CR
QP15B	COMMUNITY COALITION ON HOMELESS	\$100,000.00	09/22/2014	06/30/2015	Y	Y	Y	N	Y	Y		CR-EAP
TH506	CIRCLES OF CARE, INC.	\$485,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR-EAP

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
TH5C2	PEACE RIVER CENTER FOR PERSONAL	\$750,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
TJ501	HEARTLAND FOR CHILDREN, INC.	\$207,600,435.00	07/01/2014	06/30/2019	Y	Y	Y	Y	Y	Y		CR
XK008	CITRUS HEALTH NETWORK, INC.	\$4,745,261.00	04/01/2010	09/30/2015	Y	Y	Y	Y	Y	Y		CR
XK028	ST THOMAS UNIVERSITY	\$1,204,188.00	10/01/2011	09/30/2014	Y	Y	Y	Y	Y	Y		CR
XK032	GULF COAST JEWISH FAMILY AND CO	\$607,113.00	04/01/2012	09/30/2013	Y	Y	N	Y	Y	Y		CR
XK044	SOUTH FLORIDA WORKFORCE INVESTM	\$16,083,375.00	04/01/2014	09/30/2015	Y	Y	Y	Y	Y	Y		CR
XK045	CHURCH WORLD SERVICE INC.	\$10,964,703.00	08/01/2014	09/30/2016	Y	Y	Y	Y	Y	Y		CR
ZH307	FAMILY PRESERVATION SERVICES OF	\$750,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
90 TOTAL REVIEWS FOR AGENCY		\$1,899,919,466.71	TOTAL AMOUNT FOR AGENCY									

620000: DEPARTMENT OF MILITARY AFFAIRS

DMA-JD-597	FIRST COAST SECURITY SERVICES I	\$20,000,000.00	05/26/2009	06/30/2019	Y	Y	Y	N/A	Y	Y		CR
DMA-MA-620	PATHFINDER PROFESSIONAL SOLUTIO	\$12,500,000.00	06/01/2014	05/31/2014	Y	Y	Y	N	Y	N/A		CR
2 TOTAL REVIEWS FOR AGENCY		\$32,500,000.00	TOTAL AMOUNT FOR AGENCY									

640000: DEPARTMENT OF HEALTH

71113100	AECOM TECHNICAL SERVICES, INC.	\$1,411,694.68	11/17/2011	09/09/9999	Y	Y	N	N/A	Y	Y	Y	CR-CMR
81206100	Saltz Michelson Architects, Inc.	\$57,386.23	02/20/2013	11/30/2015	Y	Y	N	N/A	Y	Y	Y	CR-CMR
AAD15B	Amber Mclver	\$2,000.00	08/04/2014	06/30/2015	Y	N	N	N/A	Y	Y		CR-EAP
AAE3C2	Freebeau Swindle	\$1,000.00	08/01/2014	05/31/2015	Y	N	N	N/A	Y	Y		CR-EAP
BW153	NORTH BROWARD HOSPITAL DISTRICT	\$1,009,580.00	07/01/2011	06/30/2015	Y	Y	N/A	Y	Y	Y		CR
BW160	SOUTH BROWARD HOSPITALDISTRICT	\$1,037,702.00	10/01/2011	09/30/2015	Y	Y	N/A	N/A	Y	Y		CR
BW265	AIDS HEALTHCARE FOUNDATION	\$1,050,000.00	07/01/2012	06/30/2015	Y	Y	Y	Y	Y	Y		CR
CO041	FLORIDA ATLANTIC UNIVERSITY	\$183,333.00	08/01/2014	06/30/2015	Y	Y	Y	N/A	Y	Y		CR-EAP
CO048	BIG BEND CARES, INC.	\$143,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR-EAP
CODHN	VILLAGE SOUTH, INC.	\$969,060.00	01/01/2013	12/31/2015	Y	Y	Y	Y	Y	Y		CR
CODHP	UNION POSITIVA, INC	\$1,010,478.00	01/01/2013	12/31/2015	Y	Y	N	Y	Y	Y		CR
CODHU	FOUNDCARE INC	\$940,000.00	01/01/2013	12/31/2015	Y	Y	N	Y	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
CODJO	HEALTH PLANNING COUNCIL OF SOUT	\$1,041,604.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
CODJS	PUBLIC HEALTH TRUST/SOUTH	\$8,282,698.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
CODJU	UNIVERSITY OF MIAMI	\$6,241,563.00	07/01/2014	06/30/2017	Y	Y	Y	Y	Y	Y		CR
CODJV	CAREMARK INC	\$13,207,218.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
CODJW	ANSON-STONER INC.	\$1,615,196.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
CODJX	UNIVERSITY OF FLORIDA	\$936,000.00	07/01/2014	06/30/2017	Y	Y	Y	Y	Y	Y		CR
COH8Z	PALM BEACH COUNTY SCHOOL BOARD	\$1,726,779.00	09/01/2011	06/30/2017	Y	N	N	Y	Y	Y		CR
COHA8	2-1-1 BIG BEND, INCORPORATED	\$875,190.00	07/01/2012	06/30/2015	N	N	N	Y	Y	Y		CR
COHC4	UNIVERSITY OF SOUTH FLORIDA	\$1,478,336.00	04/15/2013	04/14/2015	Y	Y	Y	N/A	Y	Y		CR
COHD2	FLORIDA PREGNANCY CARE NETWORK,	\$3,900,000.00	07/01/2013	06/30/2015	Y	Y	Y	Y	Y	Y		CR
COHF6	THREE SIGMA SOFTWARE, INC.	\$9,013,850.78	07/01/2014	06/30/2019	Y	Y	Y	N/A	Y	Y		CR
COHF7	JEPESEN VISIONQUEST, INC.	\$1,250,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
COHF8	Florida Heiken Children's Vision Program, LLC	\$1,000,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
COHG4	OAK RIDGE ASSOCIATED UNIVERSITI	\$1,382,634.00	09/29/2014	06/30/2017	Y	N	N	N/A	Y	Y		CR
COHG6	SANFORD BURNHAM MEDICAL RESEARCH INSTITUTE	\$5,600,000.00	09/22/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
COHG7	TORREY PINES INSTITUTE FOR MOLE	\$3,000,000.00	09/17/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
COHG8	UNIVERSITY OF MIAMI	\$4,252,240.00	10/01/2014	09/30/2019	N	Y	Y	Y	Y	Y		CR
COMW5	ABBASON AND ASSOCIATES, INC.	\$2,770,000.00	07/01/2011	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
COMW8	HEALTH INFORMATION DESIGNS, LLC	\$926,470.28	03/01/2012	02/28/2015	Y	Y	Y	N/A	Y	Y		CR
COMX1	IRON DATA SOLUTIONS, INC.	\$5,089,275.00	10/01/2013	06/30/2015	Y	N	Y	N/A	Y	Y		CR
COMX8	INTERVENTION PROJECT FOR NURSES	\$8,552,137.72	11/01/2014	06/30/2019	Y	N	Y	Y	Y	Y		CR
COP5B	BRAIN INJURY ASSOCIATION OF FLO	\$1,000,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
COP5C	THE ALS ASSOCIATION FLORIDA CHA	\$1,000,000.00	08/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
COQPJ	ISLAND COAST PRIMARY CARE PROJECT, INC.	\$1,559,690.00	07/01/2009	06/30/2015	Y	Y	Y	Y	Y	Y		CR
COQQI	ORLANDO HEALTH INC	\$749,815.00	07/01/2009	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
COQRK	UNIVERSITY OF FLORIDA	\$2,745,663.00	07/01/2009	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
COQSA	West Coast Medical Foster Care	\$865,914.00	06/17/2010	06/30/2016	N	N	N	Y	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
COQSL	SUNCOAST CENTER INC.	\$1,890,438.00	07/01/2010	06/30/2016	Y	Y	Y	Y	Y	Y		CR
COQST	UNIVERSITY OF MIAMI	\$1,350,975.33	10/15/2010	06/30/2016	Y	Y	Y	N/A	Y	Y		CR
COQTA	UNIVERSITY OF FLORIDA	\$468,138.00	07/01/2011	06/30/2017	Y	Y	Y	Y	Y	Y		CR
COQUZ	SOUTH FLORIDA COMMUNITY CARE NE	\$14,383,569.31	02/19/2014	06/30/2016	Y	Y	N	N/A	Y	Y		CR
COQVC	UNIVERSITY OF MIAMI	\$1,730,869.00	07/01/2014	06/30/2017	Y	Y	N	Y	Y	Y		CR
COQVD	UNIVERSITY OF FLORIDA	\$91,606,684.00	07/01/2014	06/30/2017	Y	Y	Y	N/A	Y	Y		CR
COQVF	EASTER SEAL SOCIETY OF VOLUSIA	\$3,853,275.00	07/01/2014	06/30/2017	Y	Y	Y	Y	Y	Y		CR
CORDK	RURAL HEALTH NETWORK OF MONROE	\$190,665.00	07/01/2012	06/30/2014	Y	Y	Y	Y	Y	Y	N	CR-CMR
CORDT	FLORIDA ASSOCIATION OF FREE AND	\$4,500,000.00	07/01/2014	06/30/2015	Y	N	N	Y	Y	Y		CR
COSEN	BROWARD HEALTHY START COALITION	\$1,182,083.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
COSEO	HEALTHY START COALITION OF HILL	\$1,529,959.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
COSEP	NORTHEAST FLORIDA HEALTHY START	\$1,812,863.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
COSEQ	HEALTHY START COALITION OF SOUT	\$1,109,117.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
COSER	HEALTHY START COALITION OF MIAM	\$2,402,393.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
COSES	HEALTHY START OF NORTH CENTRAL	\$1,688,817.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
COSET	HEALTHY START COALITION OF ORAN	\$1,047,870.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
COSEZ	HEALTHY START COALITION OF PINE	\$826,039.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
COTGA	ALERE WELLBEING INC	\$50,000,000.00	07/29/2014	06/30/2019	Y	Y	Y	N/A	Y	Y		CR
COTGD	PROFESSIONAL DATA ANALYSTS, INC	\$6,050,505.05	02/25/2015	01/31/2020	Y	N	Y	N/A	Y	Y		CR
CPS6B	MANATEE CHILDREN'S SERVICES, IN	\$875,503.00	01/01/2013	06/30/2015	Y	Y	Y	Y	Y	Y		CR
CPS7C	KIDS HOUSE OF SEMINOLE, INC.	\$740,884.00	01/01/2013	06/30/2015	Y	Y	Y	Y	Y	Y		CR
CPS8C	COLLIER COUNTY CHILD ADVOCACY C	\$717,835.00	01/01/2013	06/30/2015	Y	Y	Y	Y	Y	Y		CR
DOG95	DISABILITY EXAMINERS OF AMERICA	\$2,560,407.00	07/01/2014	06/30/2015	Y	N	N	N/A	Y	Y		CR
DEW43	SOUTH FLORIDA BEHAVIORAL HEALTH NETWORK, INC.	\$1,270,933.00	10/01/2013	09/30/2014	Y	N	N	Y	Y	Y		CR
DEW58	LIGA CONTRA EL CANCER	\$1,175,000.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
DV552	UNIVERSITY OF FLORIDA JACKSONVI	\$991,364.00	07/01/2014	06/30/2015	Y	N	N/A	N/A	Y	Y		CR
EB234	PRO MED HEALTHCARE SERVICES, LL	\$2,500,000.00	07/30/2014	06/30/2015	Y	Y	Y	N/A	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
HB334	FLORIDA HEALTH SCIENCES CENTER,	\$920,445.60	07/01/2014	06/30/2015	Y	N	Y	Y	Y	Y		CR
I-2788	Barcino Supplies and Distribution	\$0.00	09/21/2011	09/09/9999	Y	Y	Y	Y	Y	Y	N	CR-CMR
JK035	PANHANDLE ALL CARE SERVICES INC	\$2,000.00	07/01/2014	06/30/2015	Y	N	N	N/A	Y	Y		CR-EAP
JK055	KATRICIA BAKER	\$750.00	07/01/2014	06/30/2015	Y	N	N	N/A	Y	Y		CR-EAP
LK047	FLORIDA HOSPITAL WATERMAN INC	\$1,113,110.00	04/20/2011	06/30/2015	Y	Y	N	N/A	Y	Y		CR
LK054	LEESBURG REGIONAL MEDICAL CENTER, INC.	\$826,500.00	12/30/2011	06/30/2015	Y	Y	N	Y	Y	Y		CR
OA154	A.C.A. INDUSTRIES, INC.	\$923,906.52	05/01/2012	04/30/2015	Y	Y	Y	N/A	Y	Y		CR
PK142	Tampa Bay Regional Planning Council	\$100,000.00	12/02/2013	06/30/2014	N	N	Y	N/A	Y	Y	N	CR-CMR
SCC22	FLORIDA DEPARTMENT OF CHILDREN AND FAMILIES	\$43,188.72	07/01/2014	06/30/2016	Y	Y	N	N/A	N	Y		CR-EAP
SL068	PROJECT RESPONSE, INC.	\$900,000.00	04/01/2014	03/31/2015	N	N	N	Y	Y	Y		CR
U1798	Highland Food Resources, Inc.	\$0.00	09/30/2011	09/09/9999	Y	Y	Y	Y	Y	N/A	N	CR-CMR
77 TOTAL REVIEWS FOR AGENCY		\$301,163,594.22	TOTAL AMOUNT FOR AGENCY									

650000: DEPARTMENT OF ELDER AFFAIRS

AA015	NORTHWEST FLORIDA AREA AGENCY O	\$2,705,480.00	01/01/2015	12/31/2015	Y	N	N	Y	Y	Y		CR
AC014	NORTHWEST FLORIDA AREA AGENCY O	\$1,292,819.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
BA015	AREA AGENCY ON AGING FOR NORTH	\$3,141,043.00	01/01/2015	12/31/2015	Y	N	N	Y	Y	Y		CR
BC014	NORTHWEST FLORIDA AREA AGENCY O	\$1,552,899.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
BH014	AREA AGENCY ON AGING FOR NORTH	\$570,600.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
CC014	MID FLORIDA AREA AGENCY ON AGIN	\$3,665,707.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
CH014	MID FLORIDA AREA AGENCY ON AGIN	\$719,629.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
CX014	MID FLORIDA AREA AGENCY ON AGIN	\$537,865.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
CZ014	MID FLORIDA AREA AGENCY ON AGIN	\$744,551.00	07/01/2014	07/30/2015	Y	Y	Y	Y	Y	Y		CR
DC014	NORTHEAST FLORIDA AREA AGENCY O	\$3,952,467.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
DN013	NORTHEAST FLORIDA AREA AGENCY O	\$502,772.00	04/01/2013	03/31/2016	Y	Y	Y	Y	Y	Y		CR
DX014	NORTHEAST FLORIDA AREA AGENCY O	\$529,377.00	07/01/2014	06/30/2015	Y	N	Y	Y	Y	Y		CR
DZ014	NORTHEAST FLORIDA AREA AGENCY O	\$518,172.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
EA015	AREA AGENCY ON AGING OF PASCO-P	\$6,502,378.00	01/01/2015	12/31/2015	Y	N	N	Y	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
EC014	AREA AGENCY ON AGING OF PASCO-P	\$5,769,612.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
EH014	AREA AGENCY ON AGING OF PASCO-P	\$669,306.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
EL014	AREA AGENCY ON AGING OF PASCO-P	\$1,242,655.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
EN013	AREA AGENCY ON AGING OF PASCO-P	\$758,810.00	04/01/2013	03/31/2016	Y	Y	Y	Y	Y	Y		CR
EX014	AREA AGENCY ON AGING OF PASCO-P	\$522,594.00	07/01/2014	06/30/2015	Y	N	Y	Y	Y	Y		CR
EZ014	AREA AGENCY ON AGING OF PASCO-P	\$695,953.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
FA015	WEST CENTRAL FLORIDA AREA AGENC	\$8,967,977.00	01/01/2015	12/31/2015	Y	N	N	Y	Y	Y		CR
FC014	WEST CENTRAL FLORIDA AREA AGENC	\$4,285,276.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
FH014	WEST CENTRAL FLORIDA AREA AGENC	\$823,741.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
FN013	WEST CENTRAL FLORIDA AREA AGENC	\$664,423.00	04/01/2013	03/31/2016	Y	Y	Y	Y	Y	Y		CR
FP014	WEST CENTRAL FLORIDA AREA AGENC	\$440,547.00	03/01/2014	03/31/2015	Y	Y	N	Y	Y	Y		CR
FU015	WEST CENTRAL FLORIDA AREA AGENC	\$888,919.00	10/01/2014	09/30/2015	Y	Y	N	Y	Y	Y		CR
FZ014	WEST CENTRAL FLORIDA AREA AGENC	\$1,301,163.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
GA015	AREA AGENCY ON AGING OF CENTRAL	\$6,862,549.00	01/01/2015	12/31/2015	Y	Y	Y	Y	Y	Y		CR
GC014	AREA AGENCY ON AGING OF CENTRAL	\$3,202,018.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
GH014	AREA AGENCY ON AGING OF CENTRAL	\$531,632.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
GU015	AREA AGENCY ON AGING OF CENTRAL FLORIDA, INC.	\$555,089.00	10/01/2014	09/30/2015	Y	Y	Y	N/A	Y	Y		CR
GX014	AREA AGENCY ON AGING OF CENTRAL FLORIDA, INC.	\$556,733.00	07/01/2014	06/30/2015	Y	N	Y	Y	Y	Y		CR
GZ014	AREA AGENCY ON AGING OF CENTRAL	\$549,983.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
HA015	AREA AGENCY ON AGING OF SOUTHWE	\$6,971,610.00	01/01/2015	12/31/2015	Y	Y	Y	Y	Y	Y		CR
HC014	AREA AGENCY ON AGING OF SOUTHWE	\$3,856,760.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
HP014	AREA AGENCY ON AGING OF SOUTHWE	\$338,341.00	03/01/2014	03/31/2015	Y	Y	N	Y	Y	Y		CR-EAP
HZ014	AREA AGENCY ON AGING OF SOUTHWE	\$644,661.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
IA015	AAA-PALM BEACH/TREASURE COAST	\$8,221,108.00	01/01/2015	12/31/2015	Y	N	N	Y	Y	Y		CR
IC014	AAA-PALM BEACH/TREASURE COAST	\$3,579,813.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
IH014	AAA-PALM BEACH/TREASURE COAST	\$586,622.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
IU015	AAA-PALM BEACH/TREASURE COAST	\$757,562.00	10/01/2014	09/30/2015	Y	Y	Y	Y	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
IZ014	AAA-PALM BEACH/TREASURE COAST	\$2,224,450.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
JL014	AREAWIDE COUNCIL ON AGING OF BR	\$1,301,223.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
JP014	AREAWIDE COUNCIL ON AGING OF BR	\$335,498.00	03/01/2014	03/31/2015	Y	Y	N	Y	Y	Y		CR
JZ014	AREAWIDE COUNCIL ON AGING OF BR	\$1,368,575.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
KA015	ALLIANCE FOR AGING, INC.	\$15,443,883.00	01/01/2015	12/31/2015	Y	N	N	Y	Y	Y		CR
KC014	ALLIANCE FOR AGING, INC.	\$4,899,720.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
KH014	ALLIANCE FOR AGING, INC.	\$1,852,448.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
KL014	ALLIANCE FOR AGING, INC.	\$4,361,205.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
KN013	ALLIANCE FOR AGING, INC.	\$522,742.00	04/01/2013	03/31/2016	Y	Y	Y	Y	Y	Y		CR
KP014	ALLIANCE FOR AGING, INC.	\$684,283.00	03/01/2014	03/31/2015	Y	Y	N	Y	Y	Y		CR
KU015	ALLIANCE FOR AGING, INC.	\$1,558,307.00	10/01/2014	09/30/2015	Y	Y	Y	Y	Y	Y		CR
XA414	EXPERIENCE WORKS, INC.	\$4,225,571.00	07/01/2014	06/30/2015	Y	Y	N	Y	Y	Y		CR-EAP
XZ408	MAYO CLINIC	\$222,801.00	07/01/2014	06/30/2015	Y	N	Y	Y	Y	Y		CR
54 TOTAL REVIEWS FOR AGENCY		\$130,181,922.00	TOTAL AMOUNT FOR AGENCY									

670000: AGENCY FOR PERSONS WITH DISABILITIES

ACR01	LAKEVIEW CENTER INC	\$390,000.00	09/01/2012	12/31/2014	Y	Y	Y	N/A	Y	Y		CR-EAP
CM114	SPECIAL COMMUNICATIONS, LLC	\$1,430,460.00	07/01/2010	06/30/2016	Y	Y	Y	Y	Y	Y		CR
HCF02	CHILDREN'S HOME SOCIETY OF FLOR	\$876,960.00	07/01/2014	06/30/2017	Y	Y	Y	N/A	Y	Y		CR
JL246	LUCANUS DEVELOPMENTAL CENTER, Inc	\$1,597,403.16	07/01/2010	06/30/2015	Y	Y	Y	Y	Y	Y		CR
JL247	ACHIEVEMENT AND REHABILITATION	\$413,059.08	07/01/2010	06/30/2015	Y	N	Y	Y	Y	Y		CR
KLJ81	LAKEVIEW CENTER INC	\$1,535,375.00	07/01/2009	06/30/2015	Y	Y	Y	N/A	Y	Y		CR-EAP
QCF03	CHRIS STARKE, INC.	\$267,157.00	08/01/2012	06/30/2015	Y	Y	Y	N/A	Y	Y		CR-EAP
RCD01	SALVADOR,EXPEDITO M.	\$178,800.00	05/01/2013	06/30/2015	Y	Y	Y	N/A	Y	Y		CR-EAP
TCH02	GUARDIAN PHARMACY OF DAYTONA, L	\$214,200.00	07/01/2013	06/30/2016	Y	Y	Y	N/A	Y	Y		CR-EAP
WCX15	THE ARC JACKSONVILLE, INC.	\$78,300.00	12/12/2014	06/30/2015	Y	N	Y	Y	Y	Y		CR
WCX16	LIFE CONCEPTS, INC, DBA QUEST	\$650,000.00	08/01/2014	06/30/2015	N	N	Y	Y	Y	Y		CR-EAP
WCX18	SPECIAL OLYMPICS FLORIDA INC	\$1,500,000.00	07/22/2014	06/30/2017	Y	Y	Y	Y	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
WCX20	THE ARC OF FLORIDA INC	\$2,000,000.00	07/15/2014	06/30/2015	Y	N	Y	Y	Y	Y		CR
WCX21	ARC GATEWAY INCORPORATED056	\$6,000,000.00	08/15/2014	06/30/2017	Y	N	Y	Y	Y	Y		CR
WCX22	THE NEMOURS FOUNDATION	\$2,001,000.00	09/16/2014	06/30/2017	Y	Y	Y	N/A	Y	Y		CR
WI001	Florida Department of Children & Families	\$0.00	04/07/2009	09/09/9999	Y	Y	Y	Y	Y	Y		CR
16 TOTAL REVIEWS FOR AGENCY		\$19,132,714.24	TOTAL AMOUNT FOR AGENCY									

680000: AGENCY FOR HEALTH CARE ADMINISTRATION

AA216	ALACHUA COUNTY SCHOOL BOARD	\$0.00	09/07/2003	09/06/2017	Y	Y	N	N	N/A	N/A		CR
AA217	BAKER COUNTY SCHOOL BOARD1	\$0.00	08/25/2003	05/23/2017	Y	Y	N	N	Y	N/A		CR
AA218	BAY COUNTY SCHOOL BOARD	\$0.00	01/10/2000	03/29/2017	Y	Y	N	N	Y	N/A		CR
AA219	BRADFORD COUNTY SCHOOL BOARD	\$0.00	03/24/1999	04/03/2017	Y	Y	N	N	Y	N/A		CR
AA220	BREVARD COUNTY SCHOOL BOARD	\$0.00	07/25/2007	07/24/2012	Y	Y	N	N	Y	N/A		CR
AA221	BROWARD COUNTY SCHOOL BOARD	\$0.00	03/17/2003	04/03/2017	Y	Y	N	N	Y	N/A		CR
AA222	CALHOUN COUNTY SCHOOL BOARD	\$0.00	05/12/2000	06/20/2017	Y	Y	N	N	Y	N/A		CR
AA223	CHARLOTTE COUNTY SCHOOL BOARD	\$0.00	08/25/2003	03/29/2017	Y	Y	N	N	Y	N/A		CR
AA224	CITRUS COUNTY SCHOOL BOARD	\$0.00	04/04/2007	04/04/2017	Y	Y	N	N/A	N/A	N/A		CR
AA225	CLAY COUNTY SCHOOL BOARD	\$0.00	06/21/2007	06/21/2017	Y	Y	N	N	N/A	N/A		CR
AA226	COLLIER COUNTY SCHOOL BOARD	\$0.00	06/21/2007	09/17/2014	Y	Y	N	N	Y	N/A		CR
AA227	COLUMBIA COUNTY SCHOOL BOARD	\$0.00	09/07/2003	03/29/2017	Y	Y	N	N	Y	N/A		CR
AA228	DESOTO COUNTY SCHOOL BOARD	\$0.00	06/08/1999	05/03/2017	Y	Y	N	N	Y	N/A		CR
AA229	DIXIE COUNTY SCHOOL BOARD	\$0.00	05/01/2007	04/30/2012	Y	Y	N	N	Y	N/A		CR
AA230	DUVAL COUNTY SCHOOL BOARD	\$0.00	08/19/2003	09/26/2017	Y	Y	N	N	Y	N/A		CR
AA231	ESCAMBIA COUNTY SCHOOL BOARD	\$0.00	04/04/2007	04/03/2012	Y	Y	N	N	Y	N/A		CR
AA232	Florida School Deaf and Blind County School Distri	\$0.00	09/07/1999	03/29/2017	Y	Y	N	N	Y	N/A		CR
AA233	FLAGLER COUNTY SCHOOL BOARD	\$0.00	08/02/2007	08/02/2012	Y	Y	N	N	Y	N/A		CR
AA234	Franklin County School District	\$0.00	07/02/1999	05/03/2017	Y	Y	N	N	Y	N/A		CR
AA235	GADSDEN COUNTY SCHOOL BOARD	\$0.00	07/23/2007	07/22/2012	Y	Y	N	N	Y	N/A		CR
AA236	GILCHRIST COUNTY SCHOOL BOARD	\$0.00	09/30/2003	09/26/2017	Y	Y	N	N	Y	N/A		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
AA237	Gulf County School District	\$0.00	12/30/1998	04/03/2017	Y	Y	N	N	Y	N/A		CR
AA238	HAMILTON COUNTY SCHOOL BOARD	\$0.00	06/09/1999	07/22/2017	Y	Y	N	N	Y	N/A		CR
AA239	HARDEE COUNTY SCHOOL BOARD	\$0.00	05/24/2007	07/24/2012	Y	Y	N	N	Y	N/A		CR
AA240	HENDRY COUNTY SCHOOL BOARD	\$0.00	03/15/1999	07/22/2017	Y	Y	N	N	Y	N/A		CR
AA241	HERNANDO COUNTY SCHOOL BOARD	\$0.00	05/24/2007	05/23/2012	Y	Y	N	N	Y	N/A		CR
AA242	HIGHLANDS COUNTY SCHOOL BOARD	\$0.00	05/01/2007	09/09/9999	Y	Y	N	N	Y	N/A		CR
AA243	HILLSBOROUGH COUNTY SCHOOL	\$0.00	09/04/1998	04/30/2017	Y	Y	N	N	Y	N/A		CR
AA244	HOLMES COUNTY SCHOOL BOARD	\$0.00	02/18/2014	02/17/2019	Y	Y	N	N	Y	N/A		CR
AA245	INDIAN RIVER COUNTY	\$0.00	08/02/2007	08/01/2012	Y	Y	N	N	Y	N/A		CR
AA246	JACKSON COUNTY SCHOOL BOARD	\$0.00	07/23/2007	07/22/2012	Y	Y	N	N/A	Y	N/A		CR
AA247	JEFFERSON COUNTY SCHOOL BOARD	\$0.00	08/25/2003	04/30/2017	Y	Y	N	N	Y	N		CR
AA248	LAFAYETTE COUNTY SCHOOL BOARD	\$0.00	03/10/1999	04/03/2017	Y	Y	N	N	N/A	N/A		CR
AA249	SCHOOL BOARD OF LAKE COUNTY	\$0.00	04/16/2007	04/15/2012	Y	Y	N	N	Y	N/A		CR
AA250	LEE COUNTY SCHOOL BOARD	\$0.00	09/30/2003	03/29/2017	Y	Y	N	N	Y	N/A		CR
AA251	LEON COUNTY SCHOOL BOARD	\$0.00	05/24/2007	05/23/2012	Y	Y	N	N	Y	N/A		CR
AA252	LEVY COUNTY SCHOOL BOARD	\$0.00	04/04/2007	09/09/9999	Y	Y	N	N	Y	N/A		CR
AA253	LIBERTY COUNTY SCHOOL BOARD	\$0.00	05/01/2007	04/30/2012	Y	Y	N	N	Y	N/A		CR
AA254	MADISON COUNTY SCHOOL BOARD	\$0.00	05/01/2007	04/30/2012	Y	Y	N	N	Y	N/A		CR
AA255	MANATEE COUNTY SCHOOL BOARD	\$0.00	05/24/2007	05/23/2012	Y	Y	N	N	Y	N/A		CR
AA256	MARION COUNTY SCHOOL BOARD	\$0.00	05/04/2007	05/03/2012	Y	Y	N	N	Y	N/A		CR
AA257	MARTIN COUNTY SCHOOL BOARD	\$0.00	03/30/2007	03/29/2012	Y	Y	N	N	Y	N/A		CR
AA258	MIAMI-DADE COUNTY SCHOOL BOARD	\$0.00	12/06/2002	04/15/2017	Y	Y	N	N	Y	N/A		CR
AA259	MONROE COUNTY SCHOOL BOARD	\$0.00	11/18/2002	03/29/2017	Y	Y	N	N	Y	N/A		CR
AA260	NASSAU COUNTY SCHOOL BOARD	\$0.00	07/23/2007	07/22/2012	Y	Y	N	N	Y	N/A		CR
AA261	OKALOOSA COUNTY SCHOOL BOARD	\$0.00	05/24/2007	05/23/2012	Y	Y	N	N	Y	N/A		CR
AA262	OKEECHOBEE COUNTY SCHOOL BOARD	\$0.00	05/04/2007	05/03/2012	Y	Y	N	N	Y	N/A		CR
AA263	ORANGE COUNTY SCHOOL BOARD	\$0.00	04/04/2007	04/03/2012	Y	Y	N	N	Y	N/A		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
AA264	OSCEOLA COUNTY SCHOOL BOARD	\$412,646.00	04/16/2007	04/15/2012	Y	Y	N	N	Y	N/A		CR
AA265	PALM BEACH COUNTY SCHOOL BOARD	\$0.00	10/14/2003	08/01/2017	Y	Y	N	N	Y	N/A		CR
AA266	PASCO COUNTY SCHOOL BOARD	\$0.00	08/19/2003	08/01/2017	Y	Y	N	N	Y	N/A		CR
AA267	PINELLAS COUNTY SCHOOL BOARD	\$0.00	05/24/2007	05/23/2012	Y	Y	N	N	Y	N/A		CR
AA268	POLK COUNTY SCHOOL BOARD	\$0.00	03/17/2003	06/20/2017	Y	Y	N	N	Y	N/A		CR
AA269	PUTNAM COUNTY SCHOOL BOARD	\$0.00	05/01/2007	04/30/2012	Y	Y	N	N	Y	N/A		CR
AA270	SANTA ROSA COUNTY SCHOOL BOARD	\$0.00	05/11/2006	04/03/2017	Y	Y	N	N	Y	N/A		CR
AA271	SARASOTA COUNTY SCHOOL BOARD	\$0.00	09/30/2003	08/01/2017	Y	Y	N	N	Y	N/A		CR
AA272	SEMINOLE COUNTY SCHOOL BOARD	\$0.00	04/16/2007	04/15/2012	Y	Y	N	N	Y	N/A		CR
AA273	ST JOHNS COUNTY SCHOOL BOARD	\$0.00	01/28/2004	05/03/2017	Y	Y	N	N	Y	N/A		CR
AA274	ST. LUCIE COUNTY BOARD OF	\$0.00	04/04/2007	04/04/2012	Y	Y	N	N	Y	N/A		CR
AA275	SUMTER COUNTY SCHOOL BOARD	\$0.00	04/04/2007	04/03/2012	Y	Y	N	N	Y	N/A		CR
AA276	SUWANNEE COUNTY SCHOOL BOARD	\$0.00	04/06/1999	09/06/2017	Y	Y	N	N	N/A	N/A		CR
AA277	TAYLOR COUNTY SCHOOL BOARD	\$0.00	06/21/2007	06/30/2012	Y	Y	N	N	Y	N/A		CR
AA278	UNION COUNTY SCHOOL BOARD	\$0.00	09/30/2003	04/30/2017	Y	Y	N	N	Y	N/A		CR
AA279	VOLUSIA COUNTY SCHOOL BOARD	\$0.00	07/23/2007	07/22/2012	Y	Y	N	N	Y	N/A		CR
AA280	WAKULLA COUNTY SCHOOL BOARD	\$0.00	08/25/2003	08/01/2017	Y	Y	N	N	Y	N/A		CR
AA281	WALTON COUNTY SCHOOL BOARD	\$0.00	02/27/2001	04/03/2017	Y	Y	N	N	Y	N/A		CR
AA282	WASHINGTON COUNTY SCHOOL BOARD	\$0.00	05/01/2007	09/09/9999	Y	Y	N	N	Y	N/A		CR
ABAE10	Ernst & Young LLP	\$600,000.00	12/11/2014	06/30/2015	N	N	N	N/A	Y	Y		CR
EXD043	SAS INSTITUTE INC.	\$2,935,000.00	08/15/2014	08/14/2015	Y	Y	Y	N/A	Y	Y		CR
MED113	AUTOMATED HEALTH SYSTEMS, INC.	\$110,305,894.83	03/15/2010	02/28/2013	Y	Y	Y	N/A	Y	Y		CR
MED117	MERCER HEALTH & BENEFITS, LLC	\$6,601,875.00	07/01/2010	12/31/2014	N	Y	Y	N/A	Y	Y		CR
MED145	UNIVERSITY OF FLORIDA	\$430,450.00	07/01/2013	06/30/2016	Y	Y	Y	N/A	Y	Y		CR-EAP
MED165	HEALTHY START MOMCARE NETWORK,	\$123,518,271.00	07/01/2014	06/30/2017	Y	N	Y	N	N	Y		CR
MED166	CHICAGO SYSTEMS GROUP, INC.	\$1,999,120.00	08/28/2014	01/31/2016	Y	Y	Y	N/A	Y	Y		CR
MED167	MILLIMAN USA, INC.	\$9,000,000.00	10/22/2014	09/30/2017	Y	Y	Y	N/A	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
75 TOTAL REVIEWS FOR AGENCY		\$255,803,256.83	TOTAL AMOUNT FOR AGENCY									
700000: DEPARTMENT OF CORRECTIONS												
C2475	COMPUTER AID, INC.	\$2,681,515.20	01/01/2008	12/31/2014	Y	Y	N	N/A	Y	Y		CR
C2479	ADVANCED SYSTEMS DESIGN, INC.	\$2,071,770.00	01/01/2008	12/31/2014	Y	Y	N	N/A	Y	Y		CR
C2566	FIRST STEP OF SARASOTA INC	\$6,705,835.00	04/16/2009	03/31/2017	Y	Y	N	Y	Y	Y		CR
C2663	POSITIVE IMAGES ENTERPRISES, INC	\$433,440.00	07/22/2011	06/30/2016	Y	Y	Y	Y	Y	Y		CR
C2664	GOOD NEWS OUTREACH INC	\$347,000.00	07/01/2011	06/30/2016	Y	Y	Y	Y	Y	Y		CR
C2665	FLORIDA CROWN WORKFORCE BOARD	\$292,320.00	07/01/2011	06/30/2016	Y	Y	Y	Y	Y	Y		CR
C2666	PRISONERS OF CHRIST INC.	\$295,738.80	07/29/2011	06/30/2016	Y	Y	Y	Y	Y	Y		CR
C2667	THORMINC THE HOUSE OF REFUGE MI	\$621,180.00	07/01/2011	06/30/2016	Y	Y	Y	Y	Y	Y		CR
C2668	SISTERS' OVERCOMERS IN CHRISTIA	\$292,320.00	07/01/2011	06/30/2016	Y	Y	Y	Y	Y	Y		CR
C2669	PHOENIX PROGRAMS OF FLORIDA, I	\$438,480.00	07/22/2011	06/30/2016	Y	Y	Y	Y	Y	Y		CR
C2670	SANCTUARY MISSION	\$109,620.00	07/01/2011	06/30/2016	Y	Y	Y	Y	Y	Y		CR
C2675	NOAH COMMUNITY OUTREACH	\$1,052,352.00	08/02/2011	06/30/2016	Y	Y	Y	Y	Y	Y		CR
C2676	JESUS AND YOU OUTREACH MINISTRIES, INC	\$334,110.00	07/22/2011	06/30/2016	Y	Y	Y	Y	Y	Y		CR
C2677	HARVEST TABERNACLE OF SARASOTA.	\$182,700.00	07/01/2011	06/30/2016	Y	Y	Y	N/A	Y	Y		CR
C2678	BRIDGES OF AMERICA COMMUNITY RE-ENTRY SERVICE	\$541,800.00	07/22/2011	06/30/2016	Y	Y	Y	Y	Y	Y		CR
C2680	LAMB OF GOD MINISTRIES INC.	\$722,820.00	07/01/2011	06/30/2016	Y	Y	Y	Y	Y	Y		CR
C2684	SALVATION ARMY HOMELESS SHELTER	\$146,160.00	08/17/2011	06/30/2016	Y	Y	Y	Y	Y	Y		CR
C2813	TALLAHASSEE COMMUNITY COLLEGE	\$1,370,687.84	08/01/2014	07/31/2016	Y	Y	Y	N/A	Y	Y		CR
C2814	DISC VILLAGE, INC.	\$318,139.20	07/08/2014	06/30/2016	Y	Y	Y	Y	Y	Y		CR
C2815	HOUSE OF HOPE, INC.	\$3,118,251.52	08/01/2014	07/31/2017	Y	Y	Y	Y	Y	Y		CR
C2821	DISC VILLAGE, INC.	\$106,505.34	10/01/2014	09/30/2017	Y	Y	Y	Y	Y	Y		CR
C2824	HALCYON MANAGEMENT GROUP INC	\$21,770.00	09/01/2014	08/31/2017	Y	Y	Y	Y	Y	Y		CR
C2830	TRANSITION HOUSE INC	\$6,269,120.00	10/15/2014	10/14/2017	Y	Y	Y	Y	Y	Y		CR
C2832	COMMUNITY EDUCATION CENTERS, IN	\$6,936,365.00	02/16/2015	02/15/2018	Y	Y	Y	Y	Y	Y		CR
C2833	THE UNLIMITED PATH OF CENTRAL	\$6,964,773.12	03/01/2015	02/28/2018	Y	Y	Y	Y	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
C2835	JAYKAY,INC	\$1,350,000.00	11/01/2014	11/01/2017	Y	Y	Y	N/A	Y	Y		CR
C2836	KRONOS, INC.	\$6,931,261.90	11/24/2014	11/23/2017	Y	Y	Y	N/A	Y	Y		CR
C2837	COMMUNICATIONS INTERNATIONAL, I	\$1,650,000.00	01/01/2015	12/31/2017	Y	Y	Y	N/A	Y	Y		CR
C2839	SIMPLEXGRINNELL, LP	\$5,700,000.00	01/01/2015	12/31/2017	Y	Y	Y	N/A	Y	Y		CR
DC-C2831	SMART HORIZONS CAREER ONLINE HI	\$5,005,500.00	09/20/2014	09/19/2017	Y	Y	Y	N/A	Y	Y		CR
30 TOTAL REVIEWS FOR AGENCY		\$63,011,534.92	TOTAL AMOUNT FOR AGENCY									

710000: DEPARTMENT OF LAW ENFORCEMENT

2015-JAGC-PALM-1-R3-164	PALM BEACH COUNTY BOCC	\$181,003.00	10/01/2014	09/30/2015	Y	N	N	Y	Y	N/A		CR
2015-JAGC-POLK-10-R3-106	CITY OF LAKELAND	\$23,902.00	10/01/2014	09/30/2015	Y	N	N	Y	Y	Y		CR
2015-JAGC-POLK-17-R3-060	POLK COUNTY BOCC	\$19,768.00	10/01/2014	09/30/2015	Y	N	N	Y	Y	Y		CR
2015-JAGC-SARA-1-R3-161	SARASOTA COUNTY BOCC	\$120,879.00	10/01/2014	09/30/2015	Y	N	N	Y	Y	Y		CR
D0085	DEPARTMENT OF CORRECTIONS	\$1,158,765.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
D0088	A CHILD IS MISSING, INC.	\$232,461.00	07/01/2014	06/30/2015	Y	Y	N	Y	Y	Y		CR-EAP
D0096	Broward County Sheriff's Office Crime Laboratory	\$0.00	10/01/2014	09/30/2015	N	N	N	N	Y	N/A		CR
D0097	ST LUCIE COUNTY SHERIFF	\$0.00	10/01/2014	09/30/2015	N	N	N	N	Y	N/A		CR
D0098	Miami-Dade Police Department	\$0.00	10/01/2014	09/30/2015	N	N	N	N	Y	N/A		CR
D0099	PALM BEACH COUNTY CRIME LAB	\$0.00	10/01/2014	09/30/2015	N	N	N	N	Y	N/A		CR
D0121	PINELLAS COUNTY BOCC	\$0.00	10/01/2014	09/30/2015	N	N	N	N	Y	N/A		CR
EST01	HILLSBOROUGH COUNTY SHERIFF'S O	\$0.00	01/15/2015	06/30/2015	Y	Y	Y	Y	Y	Y		CR
EST02	CITY OF CLEARWATER	\$0.00	01/15/2015	06/30/2015	Y	Y	Y	Y	Y	Y		CR
EST03	CITY OF LAKELAND	\$0.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
EST04	CITY OF ALTAMONTE SPRINGS	\$0.00	09/05/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
EST05	CITY OF PLANT CITY	\$0.00	12/19/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
EST06	CITY OF KISSIMMEE	\$0.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
EST07	CITY OF CLERMONT	\$0.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
EST08	BREVARD COUNTY SHERIFF'S OFFICE	\$0.00	11/04/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
EST09	SEMINOLE COUNTY SHERIFF'S OFFIC	\$0.00	09/16/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
EST10	ORANGE COUNTY SHERIFF'S OFFICE	\$0.00	07/01/2014	06/30/2015	Y	Y	Y	Y	Y	Y		CR
FDLE-006-15	MORPHOTRAK, INC.	\$1,580,000.00	11/24/2014	02/07/2017	Y	N	Y	N/A	Y	Y		CR
PO614153	DLT Solutions, LLC	\$985,527.68	07/16/2014	06/30/2016	Y	Y	N	N/A	Y	Y		CR
23 TOTAL REVIEWS FOR AGENCY		\$4,302,305.68	TOTAL AMOUNT FOR AGENCY									

720000: DEPARTMENT OF MANAGEMENT SERVICES

32-973-400-Z	NORTHGATEARINSO, INC.	\$519,848,450.82	08/21/2002	08/20/2016	Y	Y	N	N/A	Y	Y		CR
DMS 06-07-065	DELOITTE CONSULTING, LLP	\$22,691,312.00	07/01/2007	06/30/2015	N	N	N	N/A	Y	Y		CR
DMS 08/09-077	THE GEO GROUP INC	\$225,033,701.61	07/01/2009	06/30/2016	N	Y	Y	N/A	Y	Y		CR
DMS 12/13-010	THE GEO GROUP INC	\$74,055,900.00	02/01/2014	01/31/2017	Y	Y	Y	N/A	Y	Y		CR
DMS 12/13-040	GROSVENOR BUILDING SERVICES	\$887,666.00	02/01/2014	01/31/2019	Y	Y	Y	N/A	Y	Y		CR-EAP
DMS 12/13-040D	GMI GROUP, INC.	\$5,159,200.64	02/01/2014	01/31/2019	Y	Y	Y	N/A	Y	Y		CR
DMS 13/14-008	PARKWAY WRECKER SERVICE	\$800,000.00	06/02/2014	06/02/2016	Y	Y	Y	N/A	Y	Y		CR-EAP
7 TOTAL REVIEWS FOR AGENCY		\$848,476,231.07	TOTAL AMOUNT FOR AGENCY									

729600: NORTHWOOD SHARED RESOURCE CENTER

NC108	KLC CONSULTING, INC.	\$1,590,640.00	01/01/2012	06/30/2015	Y	Y	Y	Y	Y	Y		CR
1 TOTAL REVIEWS FOR AGENCY		\$1,590,640.00	TOTAL AMOUNT FOR AGENCY									

730000: DEPARTMENT OF REVENUE

CC601	FLORIDA ASSOCIATION OF COURT CLERKS, INC	\$2,038,012.56	11/30/2012	08/31/2014	Y	Y	Y	N/A	Y	Y		CR
CI510	DEPARTMENT OF HEALTH	\$1,308,775.50	07/01/2010	12/31/2014	Y	N	Y	N/A	Y	Y		CR
CSS48	ORANGE COUNTY BOCC	\$865,234.89	07/01/2014	06/30/2019	Y	Y	Y	N/A	Y	Y		CR
3 TOTAL REVIEWS FOR AGENCY		\$4,212,022.95	TOTAL AMOUNT FOR AGENCY									

770000: FISH AND WILDLIFE CONSERVATION COMMISSION

10148	UNIVERSITY OF SOUTH FLORIDA	\$657,986.17	10/04/2010	06/30/2015	Y	Y	N	N/A	Y	Y		CR-EAP
11075	MIAMI-DADE COUNTY FLORIDA	\$1,053,000.00	06/27/2012	06/30/2021	Y	Y	N	N/A	Y	Y		CR
11164	THE NATURE CONSERVANCY	\$300,000.00	11/28/2011	09/01/2014	Y	N	N/A	Y	Y	Y		CR-EAP
12264	NATIONAL WILD TURKEY FEDERATION	\$120,000.00	04/15/2013	03/31/2016	N	Y	N	Y	Y	Y		CR-EAP

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
13078	UNIVERSITY OF SOUTH FLORIDA	\$97,294.00	10/01/2013	06/30/2015	Y	Y	Y	Y	Y	Y		CR-EAP
13105	SEA WORLD OF FLORIDA, INC.	\$854,000.00	11/01/2013	10/30/2016	Y	Y	N/A	N/A	Y	Y		CR
13135	CITY OF RIVIERA BEACH	\$850,000.00	10/01/2013	03/31/2035	Y	Y	Y	Y	Y	Y		CR
13140	UNIVERSITY OF FLORIDA	\$92,908.00	10/01/2013	12/31/2015	Y	Y	N	Y	Y	Y		CR-EAP
13145	CORNELL UNIVERSITY	\$66,897.00	10/01/2013	02/15/2015	Y	Y	N	Y	Y	Y		CR-EAP
13161	ICHAUWAY, INC.	\$300,000.00	01/30/2014	06/30/2016	Y	N	N	N/A	Y	Y		CR-EAP
13239	ST JOHNS RIVER WATER MANAGEMENT	\$5,016,706.00	01/24/2014	01/24/2015	N	N	N	Y	Y	Y		CR
13454	URS Corporation Southern	\$500,000.00	05/29/2014	05/28/2019	Y	Y	N	N/A	Y	Y		CR-EAP
14003	UNIVERSITY OF GEORGIA	\$1,162,602.00	09/29/2014	12/31/2018	Y	Y	Y	N/A	Y	Y		CR
A8CE8D	Environmental Restoration Consultants, Inc.	\$134,273.12	04/30/2014	08/30/2014	Y	Y	Y	N/A	N	N/A		CR-EAP
A98A67	C. Vargas & Associates Limited	\$298,378.00	01/13/2014	06/30/2015	Y	Y	Y	N/A	Y	N		CR-EAP
15 TOTAL REVIEWS FOR AGENCY		\$11,504,044.29	TOTAL AMOUNT FOR AGENCY									

790000: DEPT OF BUSINESS AND PROFESSIONAL REGULATION

11-00001	INTERNATIONAL CODE COUNCIL, INC	\$620,000.00	07/01/2011	06/30/2017	Y	Y	N	N/A	Y	Y		CR-EAP
12-00003	FLORIDA RESTAURANT & LODGING ASSOCIATION	\$2,826,792.00	07/05/2012	06/30/2016	N	N	N	N	Y	Y		CR
14-00001	UNIVERSITY OF FLORIDA	\$11,330,000.00	07/01/2014	06/30/2019	Y	Y	Y	N/A	Y	Y		CR
14-00002	IRON DATA SOLUTIONS, INC.	\$1,816,185.50	07/07/2014	06/30/2019	Y	Y	N	N/A	Y	Y		CR
AAA411	Building a Safer Florida	\$3,700,000.00	07/22/2014	06/30/2018	Y	Y	Y	N/A	Y	Y		CR
5 TOTAL REVIEWS FOR AGENCY		\$20,292,977.50	TOTAL AMOUNT FOR AGENCY									

800000: DEPARTMENT OF JUVENILE JUSTICE

10012	GULFSTREAM GOODWILL INDUSTRIES,	\$69,954.00	08/30/2013	06/30/2015	Y	Y	Y	Y	Y	Y		CR
10046	CHILDREN'S HOME SOCIETY OF FLOR	\$49,886.00	07/01/2013	06/30/2015	Y	Y	Y	Y	Y	Y		CR
10066	TALLAHASSEE COMMUNITY COLLEGE	\$2,270,105.54	07/01/2013	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
10067	TALLAHASSEE COMMUNITY COLLEGE	\$850,864.64	07/01/2013	06/30/2015	Y	Y	Y	N/A	Y	N		CR
10099	NORTH CAROLINA OUTWARD BOUND SC	\$4,542,940.00	07/01/2014	06/30/2019	Y	Y	Y	Y	Y	Y		CR
10117	G4S YOUTH SERVICES, LLC	\$13,517,220.40	07/02/2014	07/01/2019	Y	Y	Y	N/A	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
10128	FLORIDA NETWORK OF YOUTH AND FA	\$171,369,623.80	07/01/2014	06/30/2019	Y	Y	Y	Y	Y	Y		CR
10138	G4S YOUTH SERVICES, LLC	\$11,571,206.08	07/02/2014	07/01/2019	Y	Y	Y	Y	Y	Y		CR
10139	G4S YOUTH SERVICES, LLC	\$19,705,620.00	07/25/2014	07/24/2019	Y	Y	Y	N/A	Y	Y		CR
10144	G4S YOUTH SERVICES, LLC	\$17,539,200.00	03/01/2015	02/29/2020	Y	Y	Y	Y	Y	Y		CR
10145	G4S YOUTH SERVICES, LLC	\$22,989,778.24	02/13/2015	02/02/2020	Y	Y	Y	Y	Y	Y		CR
10149	SEMINOLE COUNTY SHERIFFS DEPT	\$373,115.31	11/01/2013	10/31/2016	Y	Y	Y	N/A	Y	Y		CR
10174	SEQUEL TSI OF FLORIDA, LLC	\$8,281,058.49	01/01/2015	12/31/2019	Y	Y	Y	N/A	Y	Y		CR
10180	BROWARD COUNTY BOCC	\$569,992.50	05/07/2014	04/30/2017	Y	Y	Y	N/A	Y	Y		CR
10185	GEORGETOWN UNIVERSITY	\$315,885.99	08/11/2014	08/04/2016	Y	Y	Y	N/A	Y	Y		CR
10192	MIAMI DADE COUNTY	\$2,596,332.60	07/01/2014	06/30/2017	Y	Y	Y	N/A	Y	Y		CR
10195	CORRECT CARE SOLUTIONS, LLC	\$12,129,630.24	10/01/2014	09/30/2017	Y	Y	Y	Y	Y	Y		CR
10201	G4S SECURE SOLUTIONS (USA) INC.	\$732,417.92	07/01/2014	06/30/2016	Y	Y	Y	N/A	Y	Y		CR
10213	BROWARD COUNTY SHERIFFS OFFICE	\$499,999.50	07/15/2014	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
10216	ASSOCIATED MARINE INSTITUTES	\$3,749,900.00	08/01/2014	07/31/2019	Y	Y	Y	Y	Y	Y		CR
10241	DANIEL MEMORIAL INC	\$1,251,093.06	03/01/2015	02/29/2020	Y	Y	Y	N/A	Y	Y		CR
10255	KIMBERLY S. HAGA, PH.D.	\$952,330.00	10/01/2014	09/30/2019	Y	Y	Y	N/A	Y	Y		CR
10256	KIMBERLY S. HAGA, PH.D.	\$416,340.00	10/01/2014	09/30/2019	Y	Y	Y	N/A	Y	Y		CR
10277	PSYCHOTHERAPEUTIC RESOURCES, IN	\$579,870.00	01/01/2015	12/31/2019	Y	Y	Y	N/A	Y	Y		CR
10291	SUNDARI FOUNDATION INC.	\$641,770.29	03/09/2015	02/29/2020	Y	Y	Y	N/A	Y	Y		CR
10293	ORANGE COUNTY BOARD OF COUNTY C	\$961,235.84	04/05/2015	04/04/2018	Y	Y	Y	N/A	Y	Y		CR
AA9CC9	Maxim Healthcare Services, Inc	\$315,276.00	07/01/2014	03/31/2015	Y	Y	Y	N/A	Y	Y		CR
X1511	KIMBERLY S. HAGA, PH.D.	\$1,074,397.00	01/01/2008	12/31/2014	Y	Y	Y	Y	Y	Y		CR
X1590	CITRUS HEALTH NETWORK, INC.	\$733,443.84	01/01/2010	12/31/2015	Y	Y	N/A	N/A	Y	Y		CR
X1682	THE ITM GROUP	\$669,641.20	01/01/2011	12/31/2016	Y	Y	N	N/A	Y	Y		CR
X1693	LIFE MANAGEMENT CENTER OF NORTHWEST FL	\$644,860.00	07/01/2011	06/30/2016	Y	Y	N	N/A	Y	Y		CR
X1695	SUWANNEE SOCIAL SERVICES, INC.	\$508,380.00	07/01/2011	06/30/2016	Y	Y	Y	N/A	Y	Y		CR
X1712	FLORIDA STATE UNIVERSITY	\$2,020,892.60	09/01/2012	06/30/2015	Y	Y	Y	N/A	Y	Y		CR

Agency Contract ID	Vendor Name	Contract Amount	Begin Date	End Date	Q1.1	Q2.1	Q3.1	Q4.1	Q5.1	Q6.1	CMR	Review Type
X1714	CAMELOT COMMUNITY CARE INC	\$501,571.20	07/01/2012	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
Y0017	DISC VILLAGE	\$0.00	11/14/2011	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
Y0027	CAMELOT COMMUNITY CARE INC	\$0.00	12/09/2011	06/30/2015	Y	Y	Y	N/A	Y	Y		CR
36 TOTAL REVIEWS FOR AGENCY		\$304,995,832.28	TOTAL AMOUNT FOR AGENCY									
1150 TOTAL REVIEWS FOR ALL AGENCIES		\$6,810,886,723.08	TOTAL AMOUNT FOR ALL AGENCIES									

SUMMARY

NUMBER OF CONTRACTS WITH DEFICIENCIES BY QUESTION

Q1.1: 68 Q2.1: 180 Q3.1: 286 Q4.1: 114 Q5.1: 10 Q6.1: 10

TOTAL NUMBER OF CONTRACTS WITH ONE (1) OR MORE DEFICIENCY: 413
TOTAL NUMBER OF CONTRACTS WITH TWO (2) OR MORE DEFICIENCIES: 207
TOTAL NUMBER OF CONTRACTS WITH THREE (3) OR MORE DEFICIENCIES: 53

ENDNOTES

Contract Amount

\$0.00 indicates an open-ended agreement that does not specify a maximum amount. Amount provided is valid as of the date the agreement was reviewed, and does not account for subsequent adjustments, such as contract amendments.

End Date

09/09/9999 indicates an open-ended agreement that does not specify an end date.

Questions

Q1.1: Does the agreement clearly establish the tasks to be performed by the provider?
Q2.1: Does the agreement divide the contract into quantifiable, measurable, and verifiable units of deliverables that must be received and accepted before payment is made?
Q3.1: Does the agreement specify the financial consequences that the agency must apply if the provider fails to perform in accordance with the contract?
Q4.1: If the agreement is with a recipient or sub-recipient of state or federal financial assistance, does it include the provisions required by CFOM #4 (05-06)?
Q5.1: Does the agreement reference or contain the other provisions of s. 287.058, F.S.?
Q6.1: Does the agreement reference or contain the provisions of s. 287.0582, F.S.?
CMR: Were the Agency's contract management activities sufficient? (This question is answered only if a Contract Management Review was performed. N/D indicates that an audit finding could not be determined due to contract/grant deficiencies.)

Review Types

CR: The contract was reviewed in accordance with CFO Memorandum No. 2 (2012-2013).
CR-EAP: The contract was reviewed as a result of an Expanded Audit of Payment (EAP).
CR-CMR: The contract was reviewed during a Contract Management Review (CMR).