

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>AUDITOR OF PUBLIC ACCOUNTS, OFFICE OF THE</u>					
1. 1100000244 Alexander Thompson Arnold, PLLC 227 Oil Well Road Jackson, TN 38305	July 23, 2010 - June 30, 2011	Auditing	\$131,870.00	Agency 100%; \$76 per hour; Upon receipt of invoices.	Assist the Auditor's Office in performing four fiscal court audits. Note: Registered Foreign Corporations.
2. 1100000245 Christian Sturgeon & Associates, PSC 1075 East Fourth Street London, KY 40743-0901	July 23, 2010 - June 30, 2011	Auditing	\$62,536.00	Agency 100%; \$94 per hour; Upon receipt of invoices.	Assist the Auditor's Office in performing two fiscal court audits.
3. 1100000246 Blue & Company, LLC 301 East Main Street, Suite 1100 Lexington, KY 40507	July 23, 2010 - June 30, 2011	Auditing	\$105,600.00	Agency 100%; \$75 per hour; Upon receipt of invoices.	Assist the Auditor's Office in performing four fiscal court audits.
4. 1100000247 Kem Duguid & Associates, PSC 102 West Second Street Hopkinsville, KY 42241	July 23, 2010 - June 30, 2011	Auditing	\$62,400.00	Agency 100%; \$65 per hour; Upon receipt of invoices.	Assist the Auditor's Office in performing two fiscal court audits.
5. 1100000248 Morgan Franklin, LLC P. O. Box 428 West Liberty, KY 41472	July 23, 2010 - June 30, 2011	Auditing	\$29,890.00	Agency 100%; \$49 per hour; Upon receipt of invoices.	Assist the Auditor's Office in performing one fiscal court audit.
6. 1100000249 Mountjoy Chilton Medley, LLP P. O. Box 5630 Frankfort, KY 40602	July 23, 2010 - June 30, 2011	Auditing	\$82,450.00	Agency 100%; \$85 per hour; Upon receipt of invoices.	Assist the Auditor's Office in performing three fiscal court audits.
7. 1100000250 Ray, Foley, Hensley & Company, PLLC 230 Lexington Green Circle Lexington, KY 40503	July 23, 2010 - June 30, 2011	Auditing	\$154,022.05	Agency 100%; \$89.69 per hour; Upon receipt of invoices.	Assist the Auditor's Office in performing four fiscal court audits.
8. 1100000251 Ross & Company, PLLC 800 Envoy Circle Louisville, KY 40299	July 23, 2010 - June 30, 2011	Auditing	\$43,992.00	Agency 100%; \$72 per hour; Upon receipt of invoices.	Assist the Auditor's Office in performing two fiscal court audits.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>AUDITOR OF PUBLIC ACCOUNTS, OFFICE OF THE</u>					
9. 110000252					
Teddy Michael Prater, CPA, PLLC P. O. Box 291 Salyersville, KY 41465	July 23, 2010 - June 30, 2011	Auditing	\$32,500.00	Agency 100%; \$81.25 per hour; Upon receipt of invoices.	Assist the Auditor's Office in performing one fiscal court audit.
<u>CABINET FOR HEALTH AND FAMILY SERVICES</u>					
10. 100002188					
Trover Foundation Incorporated 900 Hospital Drive Madisonville, KY 42431	July 01, 2010 - June 30, 2012	Computer Management Services	\$103,564.00	General 100%; Quarterly.	Provide network training centers to oversee the daily operation of the network rural sites and work with the University of Kentucky, the University of Louisville, and the Eastern Kentucky Telehealth Training Centers to bring needed healthcare resources to rural communities. Note: Request for Sole Source Letter Attached.
11. 100002189					
St. Claire Medical Center 222 Med Circle Morehead, KY 40351	July 01, 2010 - June 30, 2012	Computer Management Services	\$135,330.00	General 100%; Quarterly.	Provide network training centers to oversee the daily operation of the network rural sites and work with the University of Kentucky, the University of Louisville, and the western Kentucky Telehealth training centers to bring needed healthcare resources to rural communities. Note: Request for Sole Source Letter Attached.
<u>COMMISSION FOR CHILDREN WITH SPECIAL HEALTH CARE NEEDS</u>					
12. 100001855					
University of Louisville Hospital Brown Cancer Center P. O. Box 70115 Louisville, KY 40270-0115	July 15, 2010 - June 30, 2011	Medical	\$24,100.00	General 100%; Monthly.	Provide coordinated health care services, as needed, to the Commission for Children with Special Health Care Needs including one medical assistant and physician services as needed to hemophilia patients in the western part of the state including Louisville. Note: Request for Sole Source Letter Attached.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>COMMISSION FOR CHILDREN WITH SPECIAL HEALTH CARE NEEDS</u>					
13. 1000002504					
University Medical Associates P. O. Box 740041 Louisville, KY 40201-7441	July 01, 2010 - June 30, 2012	Hemophilia Program	\$110,000.00	Agency 100%; Monthly.	Provide for the functions of 10 full-time nurse practitioners for the hemophilia program specializing in hematology and oncology for patient care management. Note: Request for Sole Source Letter Attached.
<u>CRIMINAL JUSTICE TRAINING, DEPARTMENT OF</u>					
14. 1000002597					
Concentra Laboratory, LLC 3560 Air Center Cove, Suite 101 Memphis, TN 38118	July 01, 2010 - June 30, 2012	Alcohol & Drug Testing Services	\$62,000.00	Agency 100%; Monthly.	Provide laboratory drug screens for police officer, court security officer, and law enforcement telecommunicator applicants who have been made an offer of employment contingent upon passing a drug test. Note: Registered Foreign Corporation.
<u>DEPARTMENT FOR AGING & INDEPENDENT LIVING</u>					
15. 1000001924					
Center for Comprehensive Services Incorporated P. O. Box 2825 Carbondale, IL 62902	July 01, 2010 - June 30, 2011	Family and Social Services	\$400,000.00	Agency 100%; Monthly.	Provide neurobehavioral services from both licensed professionals and para-professional staff for individuals who are currently a ward of the Commonwealth of Kentucky. Note: Request for Sole Source Letter Attached. Note: Registered Foreign Corporation.
<u>DEPARTMENT FOR BUSINESS DEVELOPMENT</u>					
16. 1100000384					
Arch Chemicals Incorporated 2450 Olin Road Brandenburg, KY 40108-0547	August 01, 2010 - June 30, 2012	Energy Conservation	\$450,000.00	Federal 100%; Upon receipt of invoices.	Install a secondary heat exchanger, also known as a condensing economizer, in the exhaust gas stream of Arch Chemical's manufacturing facility in Brandenburg, Kentucky to reduce the cost of steam production by recovering waste heat and reducing the amount of steam used to preheat the feed-water.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>DEPARTMENT FOR COMMUNITY BASED SERVICES</u>					
17. 1000001921					
Family & Children First 2303 River Road, Suite 200 Louisville, KY 40206	July 01, 2010 - June 30, 2012	Family & Social Services	\$676,000.00	Federal 100%; Monthly.	Provide in-depth assessments of birth, relative and resources families and provide/coordinate visitation services between birth families and their children in the care and custody of the Cabinet.
18. 1000003643					
Bellewood Presbyterian Home for Children Incorporated P.O. Box 23309 Louisville, KY 40223	July 08, 2010 - June 30, 2012	Family & Social Services	\$1,400,000.00	General 100%; Monthly.	Provide clinical assessments and in-home services to families in which a child/children are committed to the Department for Community Based Services (DCBS) as a result of maltreatment and to families in which a child-children are at imminent risk of commitment and placement in out-of-home care.
19. 1000003644					
Bellewood Presbyterian Home for Children Incorporated P. O. Box 23309 Louisville, KY 40223	July 08, 2010 - June 30, 2012	Family & Social Services	\$1,400,000.00	General 100%; Monthly.	Provide clinical assessments and in-home services to families in which a child/children are committed to the Department for Community Based Services (DCBS) as a result of maltreatment and to families in which a child-children are at imminent risk of commitment and placement in out-of-home care.
20. 1000004065					
Audubon Area Community Services P. O. Box 20004 Owensboro, KY 42304-0004	July 08, 2010 - June 30, 2011	Family & Social Services	\$746,311.00	Federal 33.41%; General 66.59%; Monthly.	Provide family preservation program services for qualified families in the Green River service areas.
21. 1000004066					
Seven Counties Services Incorporated 101 West Muhammad Ali Boulevard Louisville, KY 40202	July 08, 2010 - June 30, 2011	Family & Social Services	\$1,486,341.00	Federal 17.53%; General 82.47%; Monthly.	Provide family preservation program services for qualified families in the Jefferson service area for Jefferson county.
22. 1000004067					
Kentucky River Community Care P. O. Box 794 Jackson, KY 41339	July 08, 2010 - June 30, 2011	Family & Social Services	\$735,199.00	Federal 29.14%; General 70.86%; Monthly.	Provide family preservation program services for qualified families in the Kentucky River service areas.
23. 1000004068					
Presbyterian Child Welfare Agency 116 Buckhorn Lane Buckhorn, KY 41721-9989	July 08, 2010 - June 30, 2011	Family & Social Services	\$923,025.00	Federal 19.24%; General 80.76%; Monthly.	Provide family preservation program services for qualified families in the Cumberland Valley service areas.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
DEPARTMENT FOR COMMUNITY BASED SERVICES					
24. 1000004069					
Sunrise Children's Services P.O. Box 1429 Mt. Washington, KY 40047-1429	July 08, 2010 - June 30, 2011	Family & Social Services	\$820,531.00	Federal 22.55%; General 77.45%; Monthly.	Provide family preservation program services for qualified families in the Big Sandy service areas.
25. 1000004070					
Foothills Community Action 309 Spangler Drive, Suite C Richmond, KY 40475-2457	July 08, 2010 - June 30, 2011	Family & Social Services	\$2,320,553.00	Federal 25.5%; General 74.5%; Monthly.	Provide family preservation program services for qualified families in the Bluegrass Fayette, Bluegrass rural, and KIPDA rural service areas.
26. 1000004071					
Licking Valley CAP 203 High Street Flemingsburg, KY 41041	July 08, 2010 - June 30, 2011	Family & Social Services	\$533,604.00	Federal 33.67%; General 66.33%; Monthly.	Provide family preservation program services for qualified families in the Buffalo Trace-Gateway service areas.
27. 1000004072					
Community Action of Southern Kentucky Incorporated 921 Beauty Avenue Bowling Green, KY 42102-9014	July 08, 2010 - June 30, 2011	Family & Social Services	\$755,272.00	Federal 24.05%; General 75.95%; Monthly.	Provide Family Preservation Program services for qualified families in the Barren River service areas.
28. 1000004073					
Central Kentucky Community Action Council P. O. Box 830 Lebanon, KY 40033	July 08, 2010 - June 30, 2011	Family & Social Services	\$773,288.00	Federal 27.85%; General 72.15%; Monthly.	Provide family preservation program services for qualified families in the Lincoln Trail service areas.
29. 1000004074					
Pennyrile Allied Community Services P. O. Box 549 Hopkinsville, KY 42240	July 08, 2010 - June 30, 2011	Family & Social Services	\$1,077,887.00	Federal 29.38%; General 70.62%; Monthly.	Provide family preservation program services for qualified families in the Pennyrile and Purchase service areas.
30. 1000004075					
KVC Behavioral Healthcare Kentucky 21350 West 153rd Street Olathe, KS 66061-5413	July 08, 2010 - June 30, 2011	Family & Social Services	\$489,361.00	Federal 28.15%; General 71.85%; Monthly.	Provide Family Preservation Program services for qualified families in the Fivco service areas.
Note: Registered Kentucky Corporation.					
31. 1000004076					
Lake Cumberland Community Action Agency 1177 Lakeway Drive Russell Springs, KY 42642	July 08, 2010 - June 30, 2011	Family & Social Services	\$840,911.00	Federal 22.75%; General 77.25%; Monthly.	Provide family preservation program services for qualified families in the Lake Cumberland service areas.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>DEPARTMENT FOR COMMUNITY BASED SERVICES</u>					
32. 1000004237					
Foothills Community Action 309 Spangler Drive, Suite C Richmond, KY 40475-2457	July 08, 2010 - June 30, 2011	Family & Social Services	\$1,023,203.00	Federal 29.23%; General 70.77%; Monthly.	Provide family preservation program services for qualified families in the Northern Bluegrass service areas.
<u>DEPARTMENT FOR ENVIRONMENTAL PROTECTION</u>					
33. 1000003659					
Amanda Lea Yeary 101 Stonehedge Drive Frankfort, KY 40601	August 01, 2010 - June 30, 2012	Environmental & Ecological	\$85,000.00	Federal 100%; Bi-monthly.	Serve as the Drinking Water Program Coordinator whose responsibilities will entail the following: maintain and distribute the project questionnaire, assign a ranking team to score projects, maintain and update the access scoring database, produce a project priority list, meet with applicants, prepare the Intended Use Plan (IUP), conduct all of the environmental reviews for loans and grants, ensure that projects get funded in order in a timely manner, conduct training sessions and presentations, and coordinate with the KIA on a regular basis.
<u>DEPARTMENT FOR FAMILY RESOURCE CENTERS & VOLUNTEER SERVICES</u>					
34. 1000001527					
Homeless & Housing Coalition of Kentucky 101 Burch Court Frankfort, KY 40601	July 01, 2010 - August 31, 2010	Human Services	\$110,200.00	Federal 100%; Monthly.	Provide funding for the operation of the local AmeriCorps Program.
35. 1000001576					
Project Unite 2292 South Highway 27 Somerset, KY 42501	July 01, 2010 - August 31, 2010	Human Services	\$24,505.00	Federal 100%; Monthly.	Provide funding for the operation of the local AmeriCorps Program.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
DEPARTMENT FOR INCOME SUPPORT					
36. 1000003250 Julie B. Jones 615 Jones Lane Versailles, KY 40383	July 01, 2010 - June 30, 2012	Medical Consulting	\$212,824.06	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
37. 1000003306 Carlos Hernandez 60 Timberlawn Circle Frankfort, KY 40601	July 01, 2010 - June 30, 2012	Medical Consulting	\$25,836.00	Federal 100%; Bi-monthly.	Provide assistance to the Cabinet for Health and Family Services, Department for Disability Determination Services, in the adjudication of Social Security and Supplemental Security Disability for Kentucky Transitional Assistance Program (K-TAP) and Medical Assistance recipients.
38. 1000003307 James T. Ramsey 235 Westover Frankfort, KY 40601	July 01, 2010 - June 30, 2012	Medical Consulting	\$25,836.00	Federal 100%; Bi-monthly.	Provide assistance to the Cabinet for Health and Family Services, Department for Disability Determination Services, in the adjudication of Social Security and Supplemental Security Disability for Kentucky Transitional Assistance Program (K-TAP) and Medical Assistance recipients.
39. 1000003308 Lisa D. Beihn 841 Sulphur Lick Road Frankfort, KY 40601	July 01, 2010 - June 30, 2012	Medical Consulting	\$25,836.00	Federal 100%; Bi-monthly.	Provide assistance to the Cabinet for Health and Family Services, Department for Disability Determination Services, in the adjudication of Social Security and Supplemental Security Disability for Kentucky Transitional Assistance Program (K-TAP) and Medical Assistance recipients.
40. 1000003665 Amanda Lange 207 East Campbell Street Frankfort, KY 40601	July 01, 2010 - June 30, 2012	Medical Consulting	\$226,065.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
41. 1000003666 Larry Freudenberger 3308 Indian Lake Drive Louisville, KY 40241	July 01, 2010 - June 30, 2012	Medical Consulting	\$218,529.50	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
42. 1000003667 Humildad T. Anzures 2116 Hunters Wood Lane Lexington, KY 40502-3066	July 01, 2010 - June 30, 2012	Medical Consulting	\$258,360.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>DEPARTMENT FOR INCOME SUPPORT</u>					
43. 1000003668 Ann L. Hess 1910 Rudy Lane Louisville, KY 40207-1271	July 01, 2010 - June 30, 2012	Medical Consulting	\$249,748.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
44. 1000003669 Jo Anne Sexton 789 Lansdown Circle Lexington, KY 40502-3320	July 01, 2010 - June 30, 2012	Medical Consulting	\$161,475.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
45. 1000003670 R. Kendall Brown 906 Cincinnati Pike Georgetown, KY 40324	July 01, 2010 - June 30, 2012	Medical Consulting	\$193,770.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
46. 1000003671 Carlos Hernandez 60 Timberlawn Circle Frankfort, KY 40601-3852	July 01, 2010 - June 30, 2012	Medical Consulting	\$355,245.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
47. 1000003672 James T. Ramsey 235 Westover Frankfort, KY 40601-3769	July 01, 2010 - June 30, 2012	Medical Consulting	\$193,770.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
48. 1000003673 Sudhideb Mukherjee 1113 Yuma Trail Georgetown, KY 40324-1059	July 01, 2010 - June 30, 2012	Medical Consulting	\$258,360.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
49. 1000003674 Jan Jacobson 1837 Gresham Road Louisville, KY 40205	July 01, 2010 - June 30, 2012	Medical Consulting	\$374,622.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
50. 1000003675 Anna L. Demaree 3709 Lake Valley Court Lexington, KY 40509-2933	July 01, 2010 - June 30, 2012	Medical Consulting	\$249,748.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
DEPARTMENT FOR INCOME SUPPORT					
51. 100003676 Jay E. Athy 106 Lakeview Drive Georgetown, KY 40324-9450	July 01, 2010 - June 30, 2012	Medical Consulting	\$280,966.50	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
52. 100003677 Edward A. Ross, Jr. 23 Sugar Hill Versailles, KY 40383-9213	July 01, 2010 - June 30, 2012	Medical Consulting	\$374,622.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
53. 100003678 Diosdado Irlandez 8010 Laughton Lane Louisville, KY 40222-5096	July 01, 2010 - June 30, 2012	Medical Consulting	\$226,065.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
54. 100003679 Dan K. Vandivier 2013 Baringer Avenue Louisville, KY 40204	July 01, 2010 - June 30, 2012	Medical Consulting	\$387,540.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
55. 100003680 Ed Stodola 509 Shelby Street Frankfort, KY 40601	July 01, 2010 - June 30, 2012	Medical Consulting	\$374,622.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
56. 100003681 Alexis M. Guerrero 907 Rugby Place Louisville, KY 40222-5641	July 01, 2010 - June 30, 2012	Medical Consulting	\$355,245.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
57. 100003682 David S. Swan 1140 McCalls Mill Road Lexington, KY 40515-9724	July 01, 2010 - June 30, 2012	Medical Consulting	\$322,950.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
58. 100003683 Bryan A. Loy 3102 Murray Hill Park Louisville, KY 40241-2944	July 01, 2010 - June 30, 2012	Medical Consulting	\$32,295.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
DEPARTMENT FOR INCOME SUPPORT					
59. 1000003684 Timothy H. Gregg 8030 Elklick Falls Road Lexington, KY 40515-9312	July 01, 2010 - June 30, 2012	Medical Consulting	\$355,245.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
60. 1000003685 Ilze A. Sillers 1 Sugar Hill Road Versailles, KY 40383	July 01, 2010 - June 30, 2012	Medical Consulting	\$374,622.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
61. 1000003686 M. Allen Dawson 1375 Wiesenberger MI Midway, KY 40347	July 01, 2010 - June 30, 2012	Medical Consulting	\$355,245.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
62. 1000003687 Jane F. Brake 209 Duntreath Frankfort, KY 40601	July 01, 2010 - June 30, 2012	Medical Consulting	\$374,622.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
63. 1000003688 Parandhamulu Saranga 238 Duntreath Frankfort, KY 40601	July 01, 2010 - June 30, 2012	Medical Consulting	\$290,655.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
64. 1000003689 Lea J. Perritt, PhD 2489 Versailles Road Lexington, KY 40504	July 01, 2010 - June 30, 2012	Medical Consulting	\$343,403.50	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
65. 1000003690 Mary Thompson, PhD 21 Threatre Square, Suite 201 Louisville, KY 40202-2408	July 01, 2010 - June 30, 2012	Medical Consulting	\$374,622.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
66. 1000003691 Dr. William Underwood 266 Albany Road Lexington, KY 40503-2624	July 01, 2010 - June 30, 2012	Medical Consulting	\$96,885.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>DEPARTMENT FOR INCOME SUPPORT</u>					
67. 1000003692 Dr. Gus A. Bynum 1154 A Lexington Road Georgetown, KY 40324	July 01, 2010 - June 30, 2012	Medical Consulting	\$199,152.50	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
68. 1000003693 Bruening & Associates 110 North Maysville Street, Suite 306 Mt. Sterling, KY 40353	July 01, 2010 - June 30, 2012	Medical Consulting	\$184,081.50	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
69. 1000003694 Marina T. Yarbro 1750 Alexandria Drive, Suite 5 Lexington, KY 40504	July 01, 2010 - June 30, 2012	Medical Consulting	\$95,270.25	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
70. 1000003695 Lisa D Beihn 841 Sulphur Lick Road Frankfort, KY 40601	July 01, 2010 - June 30, 2012	Medical Consulting	\$184,081.50	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
71. 1000003696 Maureen W. Khalil, MD 7515 Smithfield Greene Lane Prospect, KY 40059	July 01, 2010 - June 30, 2012	Medical Consulting	\$164,704.50	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
72. 1000003697 Lynn A. Rosenzweig, Psy D 10777 Colonial Wood Court Louisville, KY 40223	July 01, 2010 - June 30, 2012	Medical Consulting	\$164,704.50	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
73. 1000003698 John I. Gedmark P. O. Box 6641 Louisville, KY 40206-0641	July 01, 2010 - June 30, 2012	Medical Consulting	\$200,229.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
74. 1000003699 Thompson H. Prout 2616 Lyter Court Lexington, KY 40513-1462	July 01, 2010 - June 30, 2012	Medical Consulting	\$156,092.50	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
DEPARTMENT FOR INCOME SUPPORT					
75. 1000003700 Dennis B. Penn 106 St. Andrews Way Georgetown, KY 40324	July 01, 2010 - June 30, 2012	Medical Consulting	\$161,475.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
76. 1000003701 Laura M. Cutler 1312 Selma Court Lexington, KY 40513	July 01, 2010 - June 30, 2012	Medical Consulting	\$312,185.00	Federal 100%; Bi-monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
77. 1000003976 Laboratory Corporation of America Holdings P. O. Box 8029 Burlington, NC 27216-2200	July 01, 2010 - June 30, 2012	Genetic Testing	\$1,600,000.00	Federal 66%; Agency 34%; Monthly.	Provide statewide genetic testing services for the purpose of establishing paternity for the Kentucky Division of Child Support. Note: Registered Foreign Corporation.
78. 1000003998 Policy Studies Incorporated 1515 Wynkoop, Suite 400 Denver, CO 80202	July 01, 2010 - June 30, 2012	Paternity Affidavits	\$723,082.54	Federal 66%; Agency 34%; Monthly.	Assist in the collection and processing of in-hospital paternity affidavits for child support enforcement. Note: Registered Foreign Corporation.
79. 1000004035 John M. Reed, MD 100 Gatewood Drive Georgetown, KY 40324	July 01, 2010 - June 30, 2011	Medical Consulting	\$87,196.50	Federal 100%; Monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.
80. 1000004037 W. Douglas Back 4321 River Oak Trail Lexington, KY 40515	July 01, 2010 - June 30, 2011	Medical Consulting	\$69,972.50	Federal 100%; Monthly.	Provide assistance in the adjudication of Social Security and Supplemental Security Disability Claims.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
DEPARTMENT FOR MEDICAID SERVICES					
81. 1000001077 Myers & Stauffer, LC 9265 Counselors Row, Suite 200 Indianapolis, IN 46240-6419	July 01, 2010 - June 30, 2011	Hospital / Facility Reviews	\$3,256,038.00	Federal 50%; General 50%; Monthly.	Provide comprehensive reviews of hospital cost reports, comprehensive reviews of ICF/MR/DD facility and cost based nursing facility cost reports; perform all functions relating to the rate setting process for ICF/MR/DD facilities, cost based and price based nursing facilities, and hospital outpatient services provided to Medicaid recipients; perform desk reviews of ancillary services in nursing facilities and ICF/MR/DD in order to determine the ancillary settlements. Note: Registered Foreign Corporation.
82. 1000001087 University Health Care Incorporated 555 South Floyd Street, Suite 4026 Louisville, KY 40202	July 01, 2010 - June 30, 2011	Medical	\$800,000,000.00	Federal 75%; General 25%; Monthly.	Provide medical services under a pre-paid capitated risk method for Medicaid eligible recipients in Region 3 which consists of the following counties: Breckinridge, Bullitt, Carroll, Grayson, Hardin, Henry, Jefferson, Larue, Marion, Meade, Nelson, Oldham, Spencer, Shelby, Trimble and Washington. Note: Request for Sole Source Letter Attached.
83. 1000001099 Multi	July 01, 2010 - June 30, 2012	Nurse Aide Training Reimbursement	\$1,800,000.00	Federal 50%; General 50%; Monthly.	Reviewing and approving documentation submitted for reimbursement to health care facilities offering nurse aide training to their own employees. Note: Request for Sole Source Letter Attached.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
DEPARTMENT FOR MENTAL HEALTH, DEVELOPMENTAL DISABILITIES & ADDICTION SERVICES					
84. 1000001364 ARC of Kentucky Incorporated 833 East Main Street Frankfort, KY 40601	July 10, 2010 - June 30, 2012	Health Related	\$250,000.00	General 100%; Monthly.	Provide training, resource development and resource linkage to the disability community. Note: Request for Sole Source Letter Attached.
85. 1000001422 Multi (Impact Plus) P. O. Box 32910 Louisville, KY 40232-2910	July 01, 2010 - June 30, 2012	Health Related	\$53,294,400.00	Agency 100%; Monthly.	Provide funds to serve children with complex treatment needs; provide community based behavioral health services to children who are stepping down from an institution or at risk of being institutionalized. Note: Request for Sole Source Letter Attached.
86. 1000001529 Best Buddies International 100 SE Second Street, Suite 2200 Miami, FL 33131	July 01, 2010 - June 30, 2012	Best Buddies Programs	\$100,000.00	Federal 100%; Monthly.	The Kentucky Council on Developmental Disabilities will provide technical assistance to establish Best Buddies Programs on the campuses of the universities in the Commonwealth of Kentucky. Note: Request for Sole Source Letter Attached. Note: REGISTERED FOREIGN CORPORATION IN BAD STANDING.
DEFERRED AT THE AUGUST GCRC MEETING.					
REVIEWED WITHOUT OBJECTION AT THE SEPTEMBER GCRC MEETING.					
87. 1000001633 Woodlake Institute for Human Services 7401 Sparkleberry Lane Chesterfield, VA 23832-8000	July 01, 2010 - October 31, 2011	Human Services Consulting	\$586,667.00	Agency 100%; Monthly.	Provide monitoring for the ongoing operations of Oakwood pursuant to the Commonwealth's Strategic Action Plan (SAP). Note: NON-REGISTERED FOREIGN CORPORATION.
DEFERRED AT THE AUGUST GCRC MEETING.					
REVIEWED WITHOUT OBJECTION AT THE SEPTEMBER GCRC MEETING.					

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
MEETING.					
88. 1000001638 Multi	July 01, 2010 - June 30, 2012	Health Related	\$3,630,000.00	General 35.81% Agency 64.19%; Upon receipt of invoices.	Provide for emergency and/or outside medical services utilized by the MHMR state owned and operated psychiatric hospitals, nursing facilities, and intermediate care facilities for mental retardation and developmental disabilities facilities. Note: Request for Sole Source Letter Attached.
DEPARTMENT FOR MENTAL HEALTH, DEVELOPMENTAL DISABILITIES & ADDICTION SERVICES					
89. 1000001668 National Toxicology Specialist Incorporated 1425 Elm Hill Pike Nashville, TN 37210	July 01, 2010 - June 30, 2012	Drug Testing	\$177,304.00	General 7.76%; Agency 92.24%; Monthly.	Provide laboratory drug screens for MH/MR personnel who come into direct contact with the residents of MH/MR facilities or who have access to the residents. Note: NON-REGISTERED FOREIGN CORPORATION.
DEFERRED AT THE AUGUST GCRC MEETING.					
REVIEWED WITHOUT OBJECTION AT THE SEPTEMBER GCRC MEETING.					
90. 1000002391 Guardian Healthcare Providers 105 Westpark Drive, Suite 100 Brentwood, TN 37027	July 01, 2010 - June 30, 2012	Occupational Therapy	\$282,720.00	Agency 100%; Monthly.	Provide a licensed Occupational Therapist to perform occupational therapy services on-site to patients and residents at Central State Intermediate Care Facility upon request including implementing occupational therapy treatment activities, conducting initial diagnostic evaluations to assess the capabilities and limitations of residents and providing guidance for group and individual therapy. Note: Request for Sole Source Letter Attached. Note: Registered Foreign Corporation.
91. 1000002772 New Beginnings Bluegrass Incorporated 3166 Custer Drive, Suite 200 10/14/2010 9:46 AM Green	July 01, 2010 - June 30, 2012	Mental Health	\$873,000.00	General 100%; Monthly.	Implement a Housing and Residential Services Program in the Lexington / Fayette County and

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
Lexington, KY 40517					surrounding area to provide supported housing services to individuals with severe mental illnesses who are transitioning from institutions or who are at risk for institutionalization without the provision of these services. Note: Request for Sole Source Letter Attached.
92. 1000004011 Susan Mudd 905 Falgate Court Louisville, KY 40207	July 01, 2010 - June 30, 2012	Augmentative Communication Technician Services	\$87,000.00	Agency 100%; Monthly.	Provide augmentative communication technician services at Hazelwood Center and the (3) eight bed community ICF/MR facilities (homes) as required by federal and state regulatory agencies as well as various clinical and professional organizations.
<u>DEPARTMENT FOR MENTAL HEALTH, DEVELOPMENTAL DISABILITIES & ADDICTION SERVICES</u>					
93. 1100000067 Hillaree M. Needy 1944 Cubertson Avenue New Albany, IN 47150	July 01, 2010 - June 30, 2012	Speech Therapy	\$150,000.00	Agency 100%; Monthly.	Provide speech language pathologist services at Hazelwood Center, a 201 bed ICF/MR facility with three (3) 8-bed community ICF/MR facilities.
<u>DEPARTMENT FOR PUBLIC HEALTH</u>					
94. 1000001669 Jane Mobley Associates 116 West 3rd, Suite 102 Kansas City, MO 64105	July 01, 2010 - June 30, 2011	Public Health Preparedness	\$100,000.00	Federal 100%; Monthly.	Address the current needs and barriers within individual communities across the state and create alternative methods and channels of contact to reach the general public and vulnerable populations during public health threats and emergencies and work to increase preparedness among communities and vulnerable populations. Note: Registered Foreign Corporation.
95. 1000001953 Health Kentucky 83 C. Michael Davenport Boulevard Frankfort, KY 40601	July 01, 2010 - June 30, 2011	Health Related	\$113,000.00	Federal 44.25%; General 55.75%; Monthly.	Provide support to a network of volunteer physicians, dentists, pharmacies, hospitals, and other health care providers who provide charitable care for the low income uninsured population of Kentucky. Note: Request for Sole Source Letter Attached.
96. 1000001961 Kentucky Hospital Research & Education Foundation	July 01, 2010 - June 30, 2012	Health Related	\$3,658,434.00	Federal 100%; Monthly.	Upgrade the preparedness of hospital and collaborating entities to respond to bioterrorism or

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
2501 Nelson Miller Parkway, Suite 200 Louisville, KY 40223					other public health emergencies.
97. 1000001967 University of Louisville Hospital 530 South Jackson Street Louisville, KY 40202-1675	July 01, 2010 - June 30, 2011	Training	\$49,048.00	Federal 100%; Upon receipt of invoices.	Develop and complete a training needs assessment survey regarding heart disease and stroke issues, guidelines and education; develop a training needs plan; and implement that training plan to increase the knowledge base and expertise of health care professionals when addressing heart disease and stroke issues and patients.

Note: Request for Sole Source Letter Attached.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>DEPARTMENT FOR PUBLIC HEALTH</u>					
98. 100002141 Multi	July 01, 2010 - June 30, 2012	First Steps	\$63,000,000.00	Federal 17.71%; General 22.86%; Agency 57.85%; Tobacco Funds 1.59%; Monthly.	Provide early intervention services to eligible children statewide. Note: Request for Sole Source Letter Attached.
99. 100002216 Stephen Gobel, DDS 501 Silver King Lane Rockville, MD 20850	July 01, 2010 - June 30, 2012	Spinal Cord/Head Injury Research	\$123,600.00	Spinal Cord & Injury Board Funds 100%; Upon receipt of invoices.	Establish a peer review study section; conduct a peer review meeting; make recommendations to the board; maintain database; provide up to 40 consultations; maintain and provide records to the board.
100. 100003845 Family & Children First 2303 River Road, Suite 200 Louisville, KY 40206	July 01, 2010 - June 30, 2012	Kentucky HANDS Program	\$77,687.00	Agency 100%; Monthly.	Provide technical assistance in the areas of site design, staffing, family assessment implementation, family support implementation, training, site management, program enhancement and to ensure policy and procedures are followed to 20 Kentucky Health Access Nurturing Development Services (HANDS) sites, including Jefferson, Gallatin, Carroll, Trimble, Oldham, Henry, Owen, Shelby, Bullitt, Spencer, Anderson, Mercer, Scott, Pendleton, Harrison, Bourbon, Nicholas, Robertson, Mason and Bracken counties.
<u>EASTERN KENTUCKY UNIVERSITY</u>					
101. 12-022 Norciva Shumpert 4101 Gautier-Vancleave Road, Suite 102 Gautier, MS 39553	August 01, 2010 - June 30, 2011	Transition Consulting	\$13,500.00	General 100%; Upon receipt of invoices.	Provide consulting services in the topic of transition services to the College of Education, specifically Model Laboratory School students, faculty, and EKU Continuing Education & Outreach faculty.
102. 12-023 Nancy Batson 4101 Gautier-Vancleave Road, Suite 102 Gautier, MS 39553	August 01, 2010 - June 30, 2011	Transition Consulting	\$13,500.00	General 100%; Upon receipt of invoices.	Provide consulting services to the College of Education on the topic of transition services which are provided for students transitioning from high school or the workplace to the University.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>ECONOMIC DEVELOPMENT - OFFICE OF THE SECRETARY</u>					
103. 1000004184 Kentucky Science & Technology Corporation P. O. Box 1049 Lexington, KY 40588-1049	July 01, 2010 - June 30, 2012	Administration Services	\$3,950,100.00	General 100%; Upon receipt of invoices.	Administer and oversee the Innovation and Commercialization Center (ICC) Program.
104. 1000004202 Kentucky Science & Technology Corporation 200 West Vine, Suite 420 Lexington, KY 40507-1620	July 01, 2010 - June 30, 2012	Program Administration	\$11,340,000.00	General 100%; Upon receipt of invoices.	Administer the Kentucky Small Business Innovation Research/Small Business Technology Transfer matching funds program in accordance with the guidelines established by Department of Commercialization & Innovation.
<u>EDUCATION, DEPARTMENT OF</u>					
105. 1000002462 ACT, Incorporated 500 Act Drive Iowa City, IA 52243-0168	July 07, 2010 - June 30, 2012	Academic Testing	\$5,055,000.00	Federal 44%; General 56%; Upon receipt of invoices.	Continue to provide a statewide assessment which will measure student ability to apply academic skills considered necessary in the workplace and postsecondary educational settings. Note: Registered Foreign Corporation.
106. 1000002676 Sarah Hill 2054 Long Run Road Louisville, KY 40245	August 01, 2010 - June 30, 2012	Music Instruction	\$19,000.00	Donated Funds 100%; Upon receipt of invoices.	Provide Suzuki violin instruction to students at the Kentucky School for the Blind.
107. 1000002832 Jewe S. Jee 7816 Clark Springs Drive Plano, TX 75025	August 01, 2010 - June 30, 2011	Course Development	\$15,000.00	Federal 100%; Upon receipt of invoices.	Collaborate with others to design activities for online Mandarin Chinese courses, along with instructional elements, course outlines, unit content, overviews and assessments.
108. 1000002995 Paula E. Goff 3620 Rabbits Foot Trail Lexington, KY 40503	July 06, 2010 - June 30, 2012	Special Education Consulting	\$190,000.00	Federal 100%; Upon receipt of invoices.	Provide guidance and information about early childhood special education issues and research including Individuals with Disabilities Act 2004 and its implementation.
109. 1000003005 Multi	July 16, 2010 - June 30, 2012	Course Content Specialist	\$40,000.00	Agency 100%; Upon receipt of invoices.	Serve as an online course content specialist and course developer to facilitate the delivery of online learning for middle and high school courses.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
EDUCATION, DEPARTMENT OF					
110. 1000003009					
Multi	July 16, 2010 - June 30, 2012	Virtual High School Teacher/Facilitator	\$200,000.00	Agency 100%; Upon receipt of invoices.	Serve as a teacher/facilitator and or content developer for the Kentucky Virtual High School courses and professional development experiences.
111. 1000003010					
Multi	July 16, 2010 - June 30, 2012	Virtual High School	\$386,000.00	Agency 100%; Upon receipt of invoices.	Continue to serve as a teacher/facilitator and or content developer for the Kentucky Virtual High School.
112. 1000003014					
National Center for Family Literacy 325 West Main Street Louisville, KY 40202-4237	July 15, 2010 - June 30, 2012	Even Start	\$56,030.00	Federal 100%; Upon receipt of invoices.	Provide intensive technical assistance and professional development to the nine Kentucky Even Start programs.
113. 1000004223					
Multi	July 23, 2010 - June 30, 2012	Mediation	\$105,000.00	Federal 100%; Upon receipt of invoices.	Provide mediation services on an as needed basis between parents of students with disabilities and local school districts.
114. 1100000115					
Learning Point Associates 1120 East Diehl Road, Suite 200 Naperville, IL 60563-1486	August 01, 2010 - June 30, 2012	Evaluation	\$205,559.00	Federal 100%; Upon receipt of invoices.	Evaluate the providers of Supplemental Educational Services (SES) which will consist of quantitative data gathered from interviews and surveys of all stakeholders involved with SES; gather qualitative data which pertains to student achievement; develop an evaluation instrument, including interview and survey questions; provide written reports of the analysis. Note: Registered Foreign Corporation.
115. 1100000116					
Edvantia P. O. Box 1348 Charleston, WV 25325-1348	August 01, 2010 - June 30, 2012	Consulting	\$550,000.00	Federal 100%; Upon receipt of invoices.	Facilitate the phased implementation of Kentucky's proposed statewide teacher and principal professional growth and evaluation system. Note: Registered Foreign Corporation.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>FINANCE AND ADMINISTRATION CABINET</u>					
116. 1000003791 Frost Brown Todd, LLC 400 West Market Street, 32nd Floor Louisville, KY 40202-3363	July 01, 2010 - June 30, 2012	Legal	\$100,000.00	General 100%; \$125 per hour; Monthly.	Provide legal services to the Commonwealth, Office of the Governor, in the matter of American Express v. Commonwealth of Kentucky, Department of Treasury, Franklin Circuit, Case No. 06-CI-01151; Court of Appeals - 2207-CA-000973-MR.
117. 1000003919 Bond Logistix 51 West 52nd Street New York, NY 10103	July 01, 2010 - June 30, 2012	Arbitrage Services	\$118,400.00	Agency 100%; Upon receipt of invoices.	Perform arbitrage calculations (including data collection, review and analysis regarding bond proceeds, capital project expenditures and investment earnings) to satisfy the requirements of Section 148 of the Internal Revenue Code of the IRS. Note: Registered Foreign Corporation.
118. 1000003944 Frost Brown Todd, LLC 7310 Turfway Road, Suite 210 Florence, KY 41042	July 01, 2010 - June 30, 2012	Legal	\$100,000.00	General 100%; \$125 per hour; Monthly.	Provide legal representation of Kenton County Commonwealth Attorney Rob Sanders in 2 civil lawsuits wherein he is accused of violating the plaintiff's civil rights, due process and intentional infliction of emotional distress (Howell v. Sanders, United States District Court, Eastern District of Kentucky, Northern Division of Covington and Williams v. Sanders, Kenton County Circuit Court, Case no. 09-CI-3810).
119. 1000004030 Blue & Company 301 East Main Street, Suite 1100 Lexington, KY 40507	July 01, 2010 - June 30, 2012	Auditing	\$24,900.00	Agency 100%; \$100 - \$110 per hour; Monthly.	Perform financial and compliance audit of the Kentucky Local Correctional Facilities Construction Authority for the period July 1, 2009 through June 30, 2010.
120. 1000004105 Vanantwerp, Monge, Jones, Edwards & McCann, LLP 1544 Winchester Avenue, 5th Floor Ashland, KY 41101	July 19, 2010 - June 30, 2012	Legal	\$100,000.00	General 100%; \$125 per hour; Monthly.	Provide legal services/representation to the Commonwealth of Kentucky, Finance and Administration Cabinet in the legal action relating to a failed stream mitigation project at Brushy Creek in Greenup County.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>FINANCE AND ADMINISTRATION CABINET</u>					
121. 1000004113					
Peck, Shaffer & Williams, LLP 118 West Fifth Street Covington, KY 41075	July 01, 2010 - June 30, 2011	Legal	\$35,300.00	Agency 100%; \$125 per hour; Monthly.	Provide legal services associated with the prior issuance of tax-exempt bonds for Kentucky state property and buildings commission and Kentucky asset/liability commission and related tax matters. Note: Request for Sole Source Letter Attached.
122. 1000004114					
The Bank of New York Trust Company 614 West Main Street, Suite 2600 Louisville, KY 40202	July 01, 2010 - June 30, 2012	Arbitrage Services	\$200,000.00	Agency 100%; Monthly.	Perform arbitrage calculations (including data collection, review and analysis regarding bond proceeds, capital project expenditures and investment earnings) to satisfy the requirements of Section 148 of the Internal Revenue Code of the IRS.
123. 1100000187					
Multi	July 15, 2010 - June 30, 2012	Legal	\$300,000.00	Capital Construction 100%; \$125 per hour; Monthly.	Perform title work and other real property related legal services for the Commonwealth of Kentucky.
<u>FINANCE AND ADMINISTRATION CABINET - DIVISION OF ENGINEERING</u>					
124. 1000001609					
HMB Professional Engineers Incorporated 3 HMB Circle Frankfort, KY 40601	July 29, 2010 - July 29, 2012	Civil Engineering	\$196,975.00	Capital Construction 100%; Upon completion of phases.	Provide for the civil engineer selection for fee in lieu of (FILO) projects in the Upper Kentucky River Basin.
125. 1100000432					
Multi	July 27, 2010 - June 30, 2012	Appraisal	\$400,000.00	Capital Construction 100%; Upon Completion.	Prepare narrative reports on property proposed for acquisition by the Commonwealth throughout the state.
<u>FINANCIAL INCENTIVES, DEPARTMENT OF</u>					
126. 1000004213					
Kentucky Science & Technology Corporation P. O. Box 1049 Lexington, KY 40588-1049	July 01, 2010 - June 30, 2012	Administration	\$1,800,000.00	Energy Projects Economic Bond Pool 100%; Upon receipt of invoices.	Administer the Kentucky Alternative Fuel & Renewable Energy Fund Program.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>INFRASTRUCTURE AUTHORITY</u>					
127. 1000004233 Kentucky Rural Water Associates P. O. Box 1424 Bowling Green, KY 42102-1424	July 15, 2010 - June 30, 2011	Small Drinking Water Utilities Assistance	\$150,000.00	Federal 100%; Upon completion of phases.	Provide developmental, technical and management assistance to small drinking water utilities serving less than 10,000 in population.
<u>JUSTICE CABINET</u>					
128. 1000003878 Hurt Crosbie & May 127 West Main Street Lexington, KY 40507	July 02, 2010 - June 30, 2011	Legal	\$100.00	General 100%; Upon receipt of invoices. Note: This is a contingency contract and no funds have been paid out on this contract in the past.	Provide legal services in relation to investigations of claims for losses sustained regarding illegal gambling enterprises or gambling transactions. Note: Request for Sole Source Memo Attached.
129. 1000003957 Kimberly Hoagland Morris, Attorney-At-Law P. O. Box 453 Hopkinsville, KY 42241-0453	July 02, 2010 - June 30, 2011	Administrative Law Judge	\$35,600.00	General 100%; \$60 per hour; Upon receipt of invoices.	Conduct preliminary revocation hearings for the Kentucky Parole Board.
130. 1000003958 Donald L. Jones, Attorney-At-Law P. O. Box 276 Paintsville, KY 41240	July 02, 2010 - June 30, 2011	Administrative Law Judge	\$10,600.00	General 100%; \$60 per hour; Upon receipt of invoices.	Conduct preliminary revocation hearings for the Kentucky Parole Board.
131. 1000004147 Stoll Keenon Ogden PLLC P.O. Box 11969 Lexington, KY 40579-1969	July 01, 2010 - June 30, 2011	Legal	\$20,000.00	General 100%; \$125 per hour; Monthly.	Provide legal representation as outside counsel for the Justice and Public Safety Cabinet. Note: Request for Sole Source Memo Attached.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
JUSTICE CABINET					
132. 1000004161 McBayer McGinnis Leslie & Kirkland P. O. Box 1100 Frankfort, KY 40602-1100	July 01, 2010 - June 30, 2011	Legal	\$50,000.00	General 100%; \$125 per hour; Monthly.	Provide legal representation to the Justice and Public Safety Cabinet regarding an action filed in United States District Court for the Western District of Kentucky, Paducah Division asserting deliberate indifference to a serious medical need, negligence, intentional infliction of emotional distress and wrongful death by security and medical staff employed by the Department of Corrections at the Kentucky State Penitentiary at Eddyville. Case No. 5:09-CV-00031. Note: Request for Sole Source Memo Attached.
133. 1000004163 Fulkerson & Kinkel, PLLC 239 North Broadway Lexington, KY 40507	July 01, 2010 - June 30, 2011	Legal	\$50,000.00	General 100%; \$125 per hour; Monthly.	Provide legal services to the Justice Cabinet regarding an action filed in US District Court. Case No: 5:09-CV-00031 regarding multiple claims arising from the medical care on an inmate incarcerated at the Kentucky State Penitentiary in Eddyville. Note: Memorandum of Explanation Attached.
134. 1000004171 AIT Laboratories 5601 Fortune Circle South, Suite C Indianapolis, IN 46241	July 01, 2010 - June 30, 2011	Autopsy / Coroner Type Services	\$500,000.00	General 100%; Monthly.	Provide a full-service postmortem forensic toxicology laboratory testing performing analysis on postmortem specimens including whole blood, decomposition fluid, vitreous fluid, tissue and other specimen unique to the postmortem state. Note: NON-REGISTERED FOREIGN CORPORATION.
Note: This contract was disapproved at the October 12, 2010 meeting.					
135. 1000004183 Regional Medical Center P. O. Box 1170 Madisonville, KY 42431	July 01, 2010 - June 30, 2011	Autopsy Services	\$12,000.00	General 100%; Upon receipt of invoices.	Provide histology services.
136. 1000004200 St. Elizabeth Medical Center 1 Medical Village Drive Edgewood, KY 41017	July 01, 2010 - June 30, 2011	Autopsy Services	\$174,400.08	General 100%; Monthly.	Provide clinical support and space for autopsy and other coroner type services.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>KENTUCKY COMMUNITY & TECHNICAL COLLEGE SYSTEM</u>					
137. 449					
Jobs for the Future 88 Broad Street, 8th Floor Boston, MA 02110	August 01, 2010 - June 30, 2011	Technical Education	\$55,500.00	General 100%; Quarterly.	Provide funds for the Breaking Through initiative which is designed to connect low-skill adults to professional/technical post-secondary certificates and degrees through supportive interventions and strategies. Note: Registered Foreign Corporation.
138. 452					
SCATE Incorporated P. O. Box 25 Chapin, SC 29036-0025	August 01, 2010 - June 30, 2012	Grant Evaluation	\$30,015.00	Federal 100%; Upon completion.	Provide external evaluation of a National Science Foundation (NSF) grant awarded to Madisonville Community College, to include development of external evaluation report, as required by NSF. Note: Registered Foreign Corporation.
<u>KENTUCKY HIGHER EDUCATION STUDENT LOAN CORPORATION</u>					
139. 11-008					
Dinsmore & Shohl, LLP 1400 PNC Plaza, 500 West Jefferson Street Louisville, KY 40202	August 01, 2010 - June 30, 2012	Legal	\$45,000.00	Corporation Funds 100%; \$125 per hour; Monthly.	Provide legal representation in state or federal courts potentially in any of the fifty states, primarily in the collection of uninsured student loans, but also potentially in other legal matters outside the state of Kentucky.
<u>KENTUCKY HOUSING CORPORATION</u>					
140. 2011-18					
The Inspection Group Incorporated 6656 Lower Lake Drive Westerville, OH 43082-8117	August 01, 2010 - June 30, 2011	Physical Property Inspections	\$20,000.00	KHC Funds 100%; Upon completion.	Perform physical property inspections on HUD insured/assisted multifamily properties in accordance with protocol established by Real Estate Assessment Center (REAC) a division of the Department of Housing & Urban Development. Note: Registered Foreign Corporation.
141. 2011-22					
Mountain Association for Community Economic Development Incorporated (MACED) 433 Chestnut Street Berea, KY 40403	August 01, 2010 - June 30, 2011	On-Bill Pilot Program	\$300,000.00	Federal Grant Funds 100%; Monthly.	Provide for a pilot program to develop and implement an on-bill retrofit investment model that can be scaled statewide to bring low-cost energy efficiency financing to a wide variety of Kentucky homes and businesses.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>KENTUCKY LOTTERY CORPORATION</u>					
142. 11-10-053 Software Information Systems, LLC 455 Park Place Lexington, KY 40411	July 28, 2010 - June 30, 2011	Consulting	\$100,000.00	Agency 100%; Monthly.	Provide general information technology consulting services.
<u>KY HORSE RACING AUTHORITY</u>					
143. 110000085 McBrayer McGinnis Leslie & Kirkland 201 East Main Street, Suite 1000 Lexington, KY 40507	July 01, 2010 - June 30, 2012	Legal	\$100,000.00	Agency 100%; \$125 per hour; Upon receipt of invoices.	Provide legal representation in five (5) non-race breeder incentive fund violations and denied application cases. Note: Request for Sole Source Letter Attached.
<u>KY PUBLIC SERVICE COMMISSION</u>					
144. 1000003734 BBC Research & Consulting 3773 Cherry Creek North Drive, Suite 850 Denver, CO 80209-3827	July 15, 2010 - June 30, 2011	Consulting	\$50,000.00	Agency 100%; Upon receipt of invoices.	Provide consulting services required to perform a focused review and evaluation of site assessment reports. Note: Registered Foreign Corporation d/b/a Browne, Bortz & Coddington..
145. 1000003738 DLZ Kentucky Incorporated 201 Brighton Park Boulevard Frankfort, KY 40601	August 01, 2010 - June 30, 2011	Consulting	\$50,000.00	Agency 100%; Upon receipt of invoices.	Provide consulting services required to perform a focused review and evaluation of site assessment reports.
146. 1000003741 Jason Associates Corporation 3990 Old Town Avenue, Suite 102C San Diego, CA 92110	August 01, 2010 - June 30, 2012	Consulting	\$50,000.00	Agency 100%; Upon receipt of invoices.	Providing consulting services to perform a focused review and evaluation of site assessment reports. Note: Registered Foreign Corporation.
147. 1000003742 MSB Energy Associates Incorporated 1800 Parmenter Street, #204 Middleton, WI 53562	July 15, 2010 - June 30, 2011	Consulting	\$50,000.00	Agency 100%; Upon receipt of invoices.	Provide consulting services required to perform a focused review and evaluation of site assessment reports. Note: Registered Foreign Corporation.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>LIBRARIES & ARCHIVES, DEPARTMENT FOR</u>					
148. 1000004142 Saroj Ghoting 5710 Piney Woods Road Riner, VA 24149	July 23, 2010 - June 30, 2012	Training	\$33,000.00	Federal 100%; Upon Completion.	Provide professional training for librarians, staff, and trustees of public libraries on a as needed basis.
<u>LIBRARIES & ARCHIVES, DEPARTMENT FOR</u>					
149. 1000004143 Lauren Burnett 13258 Spruce Run Drive, #312 Cleveland, OH 44133	August 01, 2010 - June 30, 2012	Training	\$23,000.00	Federal 100%; Upon Completion.	Provide professional training for librarians, staff, and trustees of public libraries on a as needed basis.
150. 1000004145 Nelda Moore P. O. Box 678 Bardstown, KY 40004-0678	July 23, 2010 - June 30, 2012	Training	\$28,000.00	Federal 100%; Upon Completion.	Provide professional training for librarians, staff, and trustees of public libraries on a as needed basis.
151. 1000004146 Judith A. Gibbons 202 Ashby Circle Versailles, KY 40383	July 23, 2010 - June 30, 2012	Training	\$23,000.00	Federal 100%; Upon Completion.	Provide professional training for librarians, staff, and trustees of public libraries on a as needed basis.
<u>MILITARY AFFAIRS, DEPARTMENT OF</u>					
152. 1100000068 Timothy D. Law 548 Bates Road Elizabethtown, KY 42701	July 18, 2010 - June 30, 2011	Professional Medical	\$28,000.00	Agency 100%; Bi-monthly.	Conduct a "military-type" sick call at Bluegrass Challenge Academy to treat acute and chronic medical conditions of program participants.
153. 1100000076 Family Dynamics Behavioral Health Care, PLLC P. O. Box 667 Radcliff, KY 40159-0667	July 15, 2010 - June 30, 2011	Medical	\$20,196.00	Agency 100%; Bi-weekly.	Provide licensed clinical social worker services.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>NORTHERN KENTUCKY UNIVERSITY</u>					
154. 2012-554 Lisa Keaton 3685 Rector Road Morning View, KY 41063	July 01, 2010 - June 30, 2012	Appraisal	\$15,000.00	Trust & Agency 100%; Upon receipt of invoices.	Provide residential appraisals on an as needed basis.
155. 2012-555 Schoepf Associates 880 Alexandria Pike Ft. Thomas, KY 41075	July 01, 2010 - June 30, 2012	Appraisal	\$15,000.00	Trust & Agency 100%; Upon receipt of invoices.	Provide residential appraisals on an as needed basis.
<u>OFFICE OF HOMELAND SECURITY</u>					
156. 100004121 Goldberg & Simpson PSC 9301 Dayflower Street Prospect, KY 40059	July 01, 2010 - June 30, 2012	Legal	\$100,000.00	Agency 100%; \$125 per hour; Upon receipt of invoices.	Review the accounts of those wireless prepaid providers not remitting the wireless 911 surcharge and make a recommendation to the CMRS board regarding the issue and legal options. Note: Request for Retroactive Start Date Memo Attached.
<u>PERSONNEL-OFFICE OF THE SECRETARY</u>					
157. 1000002769 Multi	August 01, 2010 - June 30, 2012	Insurance Consulting	\$30,000.00	Agency 100%; Upon receipt of invoices.	Establish and maintain an external review process to be used by the insurer or its designee to address disagreements between the covered person and the covered person's insurer regarding an adverse determination, and in some cases a coverage denial, made by the insurer, its designee, or a private review agent.
<u>PHARMACY, BOARD OF</u>					
158. 1100000189 McBrayer McGinnis Leslie and Kirkland P. O. Box 1100 Frankfort, KY 40602-1100	July 01, 2010 - June 30, 2012	Legal	\$25,000.00	Agency 100%; \$125 per hour; Upon receipt of invoices.	Provide legal services in regards to an internal disciplinary action; case number 05-0110 should any conflicts arise with the Attorney General's Office.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>POST SECONDARY EDUCATION, COUNCIL ON</u>					
159. 1000002434					
John A. Muffo & Associates Incorporated P. O. Box 10043 Blacksburg, VA 24062	July 15, 2010 - June 30, 2012	Site Visit Evaluator	\$40,000.00	Agency 100%; Upon receipt of invoices.	Conduct site visits to private and proprietary universities to help establish eligibility for state financial aid. Note: Registered Foreign Corporation.
<u>TOURISM DEVELOPMENT CABINET</u>					
160. 1000003784					
Dinsmore & Shohl, LLP 200 West Vine Street, 5th Floor Lexington, KY 40588-1720	July 01, 2010 - June 30, 2012	Legal	\$400,000.00	General 100%; \$125 per hour; Upon receipt of invoices.	Provide legal services on a variety of legal issues as defined and requested by the Executive Director of the Office of Legal Affairs, Commerce Cabinet.
161. 1000004201					
Hunden Strategic Partners 920 North Franklin Street #303 Chicago, IL 60610	July 21, 2010 - June 30, 2012	Tourism Development Act Financial Services	\$0.01	Applicant Fees 100%; Other.	Assist in the evaluation of applicants seeking incentives under the Kentucky Tourism Development Act. Note: Neither the Kentucky Tourism, Arts & Heritage Cabinet or the Commonwealth of Kentucky will be responsible for any costs; all funds are charged to the developer and are transferred to the Cabinet to act as a pass through per the Act. Note: Registered Foreign Corporation.
<u>TRANSPORTATION CABINET</u>					
162. 1000002558					
Tammy L. Barnes P.O. Box 532 Hager Hill, KY 41222	July 01, 2010 - June 30, 2012	Right of Way	\$200,000.00	Road Fund 100%; Upon receipt of invoices.	Provide for documented appraisals and appraisal reviews for use in right of way negotiations statewide and on an as needed basis. Note: Request for Sole Source Memo Attached.
163. 1000002605					
Thurston Freeman 4109 18th Avenue Drive West Bradenton, FL 34205	July 01, 2010 - June 30, 2012	Right of Way	\$200,000.00	Road Fund 100%; Upon receipt of invoices.	Provide for documented appraisals and appraisal reviews for use in right of way negotiations statewide and on an as needed basis. Note: Request for Sole Source Memo Attached.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>TRANSPORTATION CABINET</u>					
164. 1000002648 Belinda Shouse d/b/a Brandis Incorporated P. O. Box 322 Simpsonville, KY 40067	July 01, 2010 - June 30, 2012	Right of Way	\$200,000.00	Road Fund 100%; Upon receipt of invoices.	Provide for documented appraisals and appraisal reviews for use in right of way negotiations statewide and on an as needed basis. Note: Request for Sole Source Memo Attached.
165. 1000002855 Henry Watz Gardner & Sellars, PLLC 401 West Main Street, Suite 314 Lexington, KY 40507	July 01, 2010 - June 30, 2012	Legal	\$100,000.00	Road Fund 100%; \$125 per hour; Upon receipt of invoices.	Provide legal services for the Kentucky Transportation Cabinet Office of the Inspector General.
166. 1000003336 Strand Associates Incorporated 325 West Main Street Suite 710 Louisville, KY 40202	July 01, 2010 - June 30, 2012	Right of Way	\$350,845.00	Road Fund 100%; Upon receipt of invoices.	Serve as right of way consultant on Hardin County Item No 4-8103.50; New Route - Veterans Pkwy including negotiations, closings, title reports, appraisals, first stage appraisal reviews, relocation assistance, project management, and other related acquisition services.
167. 1000003573 Lee Engineering, LLC P. O. Box 500 Lawrenceburg, KY 40342	July 20, 2010 - June 30, 2012	Engineering	\$2,000,000.00	Other 100%; Monthly.	Provide the environmental studies required investigating and remediating underground storage tank and hazardous material sites on highway right of way prior to highway construction.
168. 1000003904 Intequal Incorporated 661 US 31W Bypass, Suite G Bowling Green, KY 42101	July 01, 2010 - June 30, 2012	Right of Way	\$79,200.00	Road Funds 100%; Upon receipt of invoices.	Provide before and after value appraisals on 42 properties located in Barren County for the purpose of acquisition by the Cabinet. Note: This is a renewal of pon2 605 1000002514.
169. 1000004203 URS Corporation 325 West Main Street, Suite 1200 Louisville, KY 40202-4251	July 13, 2010 - January 30, 2013	Bridge Inspections	\$471,979.00	Federal 80%; Road Fund 20%; Monthly.	Provide in-depth inspection of four (4) Ohio River bridges including Roebling (Kentucky 17) Bridge, Clay Wade Bailey (US 25) Bridge, Shawnee Kentucky (KY 56) Bridge, and William Harsha (US 62) Bridge.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>TRANSPORTATION CABINET</u>					
170. 1000004221 Burgess and Niple Incorporated 400 Blankenbaker Parkway, Suite 300 Circle Louisville, KY 40243	July 12, 2010 - January 30, 2013	Bridge Inspections	\$478,431.00	Federal 80%; Road Fund 20%; Monthly.	Provide in-depth inspection of six (6) Ohio River bridges including Carl D. Perkins (US 23) Bridge, Daniel Carter Beard (I-471 sb) Bridge, Daniel Carter Beard (I-471 nb) Bridge, Carroll Cropper (I-275) Bridge, Milton Madison (US 421) Bridge, and William H. Natcher (US 231) Bridge.
171. 1000004222 Palmer Engineering Company P. O. Box 747 Winchester, KY 40392-0747	June 30, 2010 - January 30, 2012	Bridge Inspections	\$511,700.00	Federal 80%; Road Fund 20%; Monthly.	Provide in-depth inspection of four (4) Ohio River bridges including John F. Kennedy (I-65) Bridge, Taylor-Southgate (US 27) Bridge, Irvin Cobb (Brookport US 45) Bridge, and the Simon Kenton (US 62) Bridge.
172. 1000004236 J M Crawford and Associates Incorporated 131 Prosperous Place 18A Lexington, KY 40509	July 12, 2010 - June 30, 2012	Engineering	\$209,469.22	Road Fund100%; Monthly.	Provide engineering services to perform Phase I and II roadway design; including drainage design, right of way plans, construction plans, traffic control plans, cost estimates, and structure plans for Carrollton-Milton Road (Kentucky 36) in Carroll County.
173. 1100000003 GRW Engineers Incorporated 801 Corporate Drive Lexington, KY 40503	July 12, 2010 - December 30, 2013	Engineering	\$880,435.00	Road 100%; Monthly.	Provide engineering services to perform Phase I and II final roadway design, including the preparation of any design studies, drainage design, right of way plans, construction plans, traffic control plans, and cost estimates for KY 146 in Henry county.
174. 1100000006 American Engineers Incorporated 65 Aberdeen Drive Glasgow, KY 42141-8238	July 14, 2010 - June 30, 2012	Engineering	\$300,000.00	Road Fund 100%; Monthly.	Provide surveying services for projects, on county, state, and federally funded highways on an as needed basis.
175. 1100000191 QK4 815 West Market Street, Suite 300 Louisville, KY 40202	July 14, 2010 - June 30, 2012	Engineering	\$300,000.00	Road Fund 100%; Monthly.	Provide surveying services for projects, on county, state, and federally funded highways on an as needed basis.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>TRANSPORTATION CABINET</u>					
176. 1100000206 Burgess & Niple Incorporated 400 Blankenbaker Parkway, Suite 300 Circle Louisville, KY 40243	July 15, 2010 - June 30, 2014	Engineering	\$981,069.00	Road Fund 100%; Monthly.	Provide engineering services for Phase I preliminary engineering and Phase II final roadway design for the proposed spot improvements to Kentucky 163 and the Western Bypass of Edmonton in Metcalf County.
<u>TRAVEL, DEPARTMENT OF</u>					
177. 1000003782 Access Marketing 225-167 Bleecker Street Toronto, ON M4x 1L9	July 01, 2010 - June 30, 2012	Canadian Marketing	\$130,700.00	Agency 100%; Monthly.	Stimulate growth and build the market through direct sales, advertising, direct, marketing, e-marketing, and public relations methods; keep up with travel trends, international travel and niche market interests; enthusiastically support marketing/sales/public relations campaigns in order to get the Kentucky brand "Unbridled Spirit" message out to the Canadian market, soliciting tour operators, travel agents, and consumers as appropriate. Note: Foreign Corporation Performing Work Solely in Canada.
<u>TURNPIKE AUTHORITY OF KENTUCKY</u>					
178. 2010-1 McElroy Mitchell & Associates, LLP P. O. Box 528 Morganfield, KY 42437	July 01, 2010 - September 01, 2010	Consulting	\$19,000.00	TPA Funds 100%; \$125 per hour; Upon completion of phases.	Provide consulting services, prepare financial schedules, work papers and closing packages for the Turnpike Authority of Kentucky.
<u>UNIVERSITY OF KENTUCKY</u>					
179. K11-143 Hewitt Associates Public Sector Consulting, LLC 45 South Seventh Street, Suite 2100 Minneapolis, MN 55402	August 01, 2010 - June 30, 2011	Health Plan Consulting	\$199,000.00	Hospital Funds 100%; Upon receipt of invoices.	Provide health plan and actuarial services for employee benefits plans. Note: Registered Foreign Corporation.
180. K11-144 Phoenix Business Incorporated 2540 Pine Shadows Drive, Suite 1127 Huntsville, TX 77320	July 15, 2010 - June 30, 2012	Technical Support	\$500,000.00	General 100%; Monthly.	Provide technical support services for the on-going maintenance and enhancement of the SAP implementation. Note: Registered Foreign Corporation.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
UNIVERSITY OF KENTUCKY					
181. K11-145 LeapFrog Interactive 10200 Linn Station Road Louisville, KY 40223	July 15, 2010 - June 30, 2012	Web Design	\$75,000.00	General 100%; Upon completion.	Provide for the development of web sites, web pages, and other web-enabled materials online of on file including coding with XHTML, CSS, and JavaScript; creation or provision of appropriate graphics; and programming and database development; complete copy of web materials to be provided to UK Public Relations on CD or in a zip file, including any working documents such as photo-editing files.
182. K11-146 Hensley, Elam & Associates 163 East Main Street, Suite 401 Lexington, KY 40507	July 20, 2010 - June 30, 2012	Web Design	\$75,000.00	General 100%; Upon completion.	Provide for the development of web sites, web pages, and other web-enabled materials online of on file including coding with XHTML, CSS, and JavaScript; creation or provision of appropriate graphics; and programming and database development; complete copy of web materials to be provided to UK Public Relations on CD or in a zip file, including any working documents such as photo-editing files.
183. K11-147 Cincinnati Bell Technology Solutions 4600 Montgomery Road, Suite 400 Cincinnati, OH 45212	July 20, 2010 - June 30, 2012	Technical Support	\$250,000.00	General 100%; Monthly.	Provide technical support services for the on-going maintenance and enhancement of the SAP implementation. Note: Registered Foreign Corporation.
184. K11-148 Deloitte Tax, LLP 180 East Broad Street, 13th Floor Columbus, OH 43215	July 23, 2010 - June 30, 2012	Tax Consulting	\$1,550,000.00	Hospital Funds 100%; Upon completion.	Prepare opinion letters regarding the University's ability to receive FICA tax credits/refunds for medical and other residents. Note: Registered Foreign Corporation.
185. K11-149 Witt / Kieffer 2015 Spring Road, Suite 510 Oak Brook, IL 60523	August 01, 2010 - June 30, 2012	Executive Search	\$215,000.00	General 100%; Monthly.	Perform executive search activities for the Provost and the Search Committee in hiring the best-qualified individual as its next Dean of the College of Medicine. Note: Registered Foreign Corporation.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
UNIVERSITY OF KENTUCKY					
186. K11-150 Software Information Systems Incorporated 455 Park Place, Suite 301 Lexington, KY 40511	August 01, 2010 - June 30, 2012	Technical Support	\$425,000.00	General 100%; Monthly.	Provide technical support services for the on-going maintenance and enhancement of the SAP implementation.
187. K11-151 Artifex Technology Consulting 614 George Washington Highway Lincoln, RI 02865	August 01, 2010 - June 30, 2012	Web Design	\$75,000.00	General 100%; Upon completion.	Provide for the development of web sites, web pages, and other web-enabled materials online or on file including coding with XHTML, CSS, and JavaScript; creation or provision of appropriate graphics; and programming and database development; complete copy of web materials to be provided to UK Public Relations on CD or in a zip file, including any working documents such as photo-editing files. Note: Registered Foreign Corporation.
188. K11-152 Bond, Schoeneck & King, PLLC 7500 College Boulevard, Suite 910 Overland Park, KS 66210-4035	August 01, 2010 - June 30, 2011	Legal/Consultation	\$100,000.00	UK Athletics Department 100%; \$320 per hour; Upon completion.	Provide research, expert legal advice and consultation on NCAA related matters. Note: Hourly Rate Exceeds Committee's Maximum Rate Guidelines of \$125 per hour. High rate area exemption applies; Letter of explanation attached. Note: Registered Foreign Corporation.
189. K11-153 Horizon Engineering 11800 Borman Drive St. Louis, MO 63146	August 01, 2010 - June 30, 2012	Commissioning Services	\$294,056.58	Agency 100%; Monthly.	Provide commissioning services for the Patient Care Facility Project. Note: Registered Foreign Corporation.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>UNIVERSITY OF KENTUCKY</u>					
190. K11-154 Jerold Panas, Linzy & Partners 500 North Michigan Avenue Chicago, IL 60611	August 01, 2010 - June 30, 2012	Consulting	\$120,000.00	General 100%; Monthly.	Provide consulting services in support of the recently completed comprehensive development program review/audit report encompassing the UK Development Office as well as the UK campus, UK Healthcare and athletic programs; implement the audit's recommendations include strategic planning, development and management of action plans, on-campus awareness programs for deans and development officers, and quarterly progress assessments. Note: Registered Foreign Corporation.
191. K11-155 EnduraCare Acute Care Services, LLC 3765 A Government Street Mobile, AL 36693	July 01, 2010 - June 30, 2011	Physical & Occupational Therapy	\$2,000,000.00	Hospital Funds 100%; Monthly.	Provide physical and occupational therapy management services. Note: Registered Foreign Corporation.
192. K11-156 Marshall Emergency Services Associates, PSC 3205 Summit Square Place Lexington, KY 40509	July 01, 2010 - June 30, 2012	Emergency Management Services	\$2,000,000.00	Hospital Funds 100%; Monthly.	Provide emergency department management services and professional emergency physician services.
193. K11-157 My Giving Advisor, LLC 821 Sherwood Drive Lexington, KY 40502	August 10, 2010 - June 30, 2011	Philanthropic Consulting	\$50,000.00	Hospital Funds 100%; Upon completion.	Provide philanthropic consultation for the design of both programmatic and individual fundraising strategies geared toward the identification, qualification, solicitation and stewardship of major and principal gifts that meet priority funding needs of the College of Medicine and UK HealthCare.
194. K11-158 Shield Environmental Associates Incorporated 2456 Fortune Drive, Suite 100 Lexington, KY 40509	August 10, 2010 - June 30, 2012	Environmental	\$45,000.00	General 100%; Monthly.	Provide for the preparation of Spill Prevention, Control and Countermeasures (SPCC) plans for various operational areas owned and operated by the university, which consist of the Campus Physical Plant, the College of Agriculture, Dining/Food Services, and Samaritan Hospital.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
UNIVERSITY OF LOUISVILLE					
195. 11-011 Environmental Health Management 3701 Taylorsville Road, Suite 1 Louisville, KY 40220	July 14, 2010 - June 30, 2012	Environmental Consulting	\$110,000.00	Various 100%; Upon receipt of invoices.	Provide professional environmental consulting and testing services on an as needed basis for projects on Belknap, Health Sciences Center and Shelby campuses.
196. 11-025 Cannon Design Incorporated 1100 Clark Avenue St. Louis, MO 63102	July 28, 2010 - June 30, 2012	Engineering	\$110,000.00	Various 100%; Upon receipt of invoices.	Provide professional mechanical/electrical engineering services on an as needed basis for projects on Belknap, Health Sciences Center and Shelby campuses. Note: Registered Foreign Corporation.
197. 11-031 Staggs & Fisher Consulting Engineers 3264 Lochness Drive Lexington, KY 40517	July 29, 2010 - June 30, 2012	Engineering	\$110,000.00	Agency 100%; Upon receipt of invoices.	Provide funds for Belknap campus, Health Sciences Center, and Shelby campus to obtain engineering services for analysis, design, and project assistance related to miscellaneous projects on an as needed basis.
198. 11-032 L'Acquis Consulting Enterprises d/b/a LSE Engineering Incorporated 952 South Third Street Louisville, KY 40203	July 29, 2010 - June 30, 2012	Engineering	\$110,000.00	Agency 100%; Monthly.	Provide funds for Belknap campus, Health Sciences Center, and Shelby campuses to obtain engineering services for analysis, design, and project assistance related to miscellaneous projects on an as needed basis.
199. 11-033 CMTA Consulting Engineers Incorporated 10411 Meeting Street Louisville, KY 40253-0594	July 29, 2010 - June 30, 2012	Engineering	\$110,000.00	Agency 100%; Monthly.	Provide funds for Belknap campus, Health Sciences Center, and Shelby campuses to obtain engineering services for analysis, design, and project assistance related to miscellaneous projects on an as needed basis.
200. 11-034 James E. Forst & Associates 1165 East Broadway Louisville, KY 40204	July 29, 2010 - June 30, 2012	Engineering	\$110,000.00	Agency 100%; Monthly.	Provide funds for Belknap campus, Health Sciences Center, and Shelby campuses to obtain engineering services for analysis, design, and project assistance related to miscellaneous projects on an as needed basis.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>UNIVERSITY OF LOUISVILLE</u>					
201. 11-035 Lockett & Farley Incorporated 737 South Third Street Louisville, KY 40202-2100	July 29, 2010 - June 30, 2012	Engineering	\$110,000.00	Agency 100%; Monthly.	Provide funds for Belknap campus, Health Sciences Center, and Shelby campuses to obtain engineering services for analysis, design, and project assistance related to miscellaneous projects on an as needed basis.
202. 11-036 Three I Engineering Incorporated 2425 West Indiana Street Evansville, IN 47712	July 29, 2010 - June 30, 2012	Engineering	\$110,000.00	Agency 100%; Monthly.	Provide funds for Belknap campus, Health Sciences Center, and Shelby campuses to obtain engineering services for analysis, design, and project assistance related to miscellaneous projects on an as needed basis. Note: Registered Foreign Corporation.
203. 11-039 Gil Stein & Associates Architects 1932 Roanoke Avenue Louisville, KY 40205	July 30, 2010 - June 30, 2012	Architectural	\$110,000.00	Various 100%; Upon receipt of invoices.	Provide professional architectural services on an as needed basis for projects on Belknap, Health Sciences Center and Shelby campuses.
204. 11-040 Lockett & Farley 737 South Third Street Louisville, KY 40202	July 30, 2010 - June 30, 2012	Architectural	\$110,000.00	Various 100%; Upon receipt of invoices.	Provide professional architectural services on an as needed basis for projects on Belknap, Health Sciences Center and Shelby campuses.
205. 11-041 JRA Architect Incorporated 730 West Main Street, Suite 120 Louisville, KY 40202	July 30, 2010 - June 30, 2012	Architectural	\$110,000.00	Various 100%; Upon receipt of invoices.	Provide professional architectural services on an as needed basis for projects on Belknap, Health Sciences Center and Shelby campuses.
206. 11-042 Hoehler Incorporated 3100 Vogue Avenue Louisville, KY 40220	July 30, 2010 - June 30, 2012	Architectural	\$110,000.00	Various 100%; Upon receipt of invoices.	Provide professional architectural services on an as needed basis for projects on Belknap, Health Sciences Center and Shelby campuses.
207. 11-043 Forza Architecture 654 South Shelby Street Louisville, KY 40202	July 30, 2010 - June 30, 2012	Architectural	\$110,000.00	Various 100%; Upon receipt of invoices.	Provide professional architectural services on an as needed basis for projects on Belknap, Health Sciences Center and Shelby campuses.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>UNIVERSITY OF LOUISVILLE</u>					
208. 11-044 Arrasmith, Judd, Rapp, Chovan Incorporated 607 West Main Street, Suite 400 Louisville, KY 40202	July 30, 2010 - June 30, 2012	Architectural	\$110,000.00	Various 100%; Upon receipt of invoices.	Provide professional architectural services on an as needed basis for projects on Belknap, Health Sciences Center and Shelby campuses.
209. 11-045 Sherman Carter Barnhart Incorporated 100 Mallard Creek Road, Suite 151 Louisville, KY 40207	July 30, 2010 - June 30, 2012	Architectural	\$110,000.00	Various 100%; Upon receipt of invoices.	Provide professional architectural services on an as needed basis for projects on Belknap, Health Sciences Center and Shelby campuses.
210. 11-046 Omni Architects 212 North Upper Street Lexington, KY 40507	July 30, 2010 - June 30, 2012	Architectural	\$110,000.00	Various 100%; Upon receipt of invoices.	Provide professional architectural services on an as needed basis for projects on Belknap, Health Sciences Center and Shelby campuses.
211. 11-047 Voelker, Blackburn, Niehoff Architects 642 South Fourth Street Louisville, KY 40202	July 30, 2010 - June 30, 2012	Architectural	\$110,000.00	Various 100%; Upon receipt of invoices.	Provide professional architectural services on an as needed basis for projects on Belknap, Health Sciences Center and Shelby campuses.
212. 11-048 Senler, Campbell & Associates Incorporated 1311 South Third Street Louisville, KY 40208	July 30, 2010 - June 30, 2012	Structural Engineering	\$110,000.00	Various 100%; Upon receipt of invoices.	Provide professional structural engineering services on an as needed basis for projects on Belknap, Health Sciences Center and Shelby campuses.
213. 11-049 HDR Engineering Incorporated 401 West Main Street, Suite 500 Louisville, KY 40202	July 30, 2010 - June 30, 2012	Civil Engineering	\$110,000.00	Various 100%; Upon receipt of invoices.	Provide professional civil engineering services on an as needed basis for projects on Belknap, Health Sciences Center and Shelby campuses.
214. 11-050 Dunaway Engineering Incorporated 3404 Stony Spring Circle Louisville, KY 40220	July 30, 2010 - June 30, 2012	Civil Engineering	\$110,000.00	Various 100%; Upon receipt of invoices.	Provide professional civil engineering services on an as needed basis for projects on Belknap, Health Sciences Center and Shelby campuses.
215. 11-051 Greenbaum Associates Incorporated 994 Longfield Avenue Louisville, KY 40215	July 30, 2010 - June 30, 2012	Geotechnical Engineering	\$110,000.00	Various 100%; Upon receipt of invoices.	Provide professional geotechnical engineering services on an as needed basis for projects on Belknap, Health Sciences Center and Shelby campuses.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>UNIVERSITY OF LOUISVILLE</u>					
216. 11-052 Bravura Incorporated 111 West Washington Street Louisville, KY 40202	July 30, 2010 - June 30, 2012	Architectural	\$110,000.00	Various 100%; Upon receipt of invoices.	Provide professional architectural services on an as needed basis for projects on Belknap, Health Sciences Center and Shelby campuses.
<u>WESTERN KENTUCKY UNIVERSITY</u>					
217. 101109 DCSTEAM Incorporated d/b/a row 27 Studios 1121 Jackson Street, NW, Suite 143 Minneapolis, MN 55413	August 01, 2010 - November 01, 2010	Video Production	\$12,000.00	Agency 100%; Monthly.	Produce an introduction video for the 2010-2011 season that will be shown at each home football game as the team enters Houchens-Smith Stadium and for each home game of the Men's and Women's Basketball teams as they enter Diddle Arena.
Note: Registered Foreign Corporation.					
218. 101111 Hitcents.com 2425 Nashville Road Bowling Green, KY 42101	August 01, 2010 - February 01, 2011	Web Consulting	\$20,000.00	Agency 100%; Upon receipt of invoices.	Develop a website to be used as an interactive tool for online sports media.
219. 101112 Contemporary Service Corporation 17101 Superior Street North Ridge, CA 91325	September 01, 2010 - June 30, 2011	Crowd Management	\$82,000.00	Agency 100%; Monthly.	Provide crowd management services in the form of ushers, ticket takers, and security.
Note: Registered Foreign Corporation.					
220. 101113 CMS Publishing Incorporated d/b/a R&R Newkirk Company 8695 South Archer, Suite 10 Willow Springs, IL 60480	August 01, 2010 - June 30, 2011	Publishing	\$18,000.00	Agency 100%; Lump sum.	Provide funds for the design and print of a full color customized financial planner program for planned giving prospects, which will be mailed to 10,000 or more alumni/friends three times annually.
Note: Registered Foreign Corporation.					
221. 101116 Ross Tarrant Architects 101 Old Lafayette Avenue Lexington, KY 40502	August 15, 2010 - June 30, 2011	Architectural / Engineering	\$44,388.00	Agency 100%; Monthly.	Provide architectural and engineering services for the new College of Education Facility including primary architect, civil engineering, landscape design, interior design, structural engineering, mechanical/electrical engineering and security systems engineering.

Note: Balance Forward of Contract 080938.

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
<u>WESTERN KENTUCKY UNIVERSITY</u>					
222. 101118 Great Big Shows 1804 Tyne Boulevard Nashville, TN 37215	September 20, 2010 - September 20, 2011	Event Production	\$25,000.00	Agency 100%; Upon completion.	Provide full concert production services including lighting, sound and video production for the following projects: M.A.S.T.E.R. Plan Concert 2010, WKU Homecoming Concert 2010, CABapalooza 2011, and other events as programming needs require. Note: NON-REGISTERED FOREIGN CORPORATION.
DEFERRED AT THE AUGUST GCRC MEETING.					
REVIEWED WITHOUT OBJECTION AT THE SEPTEMBER GCRC MEETING.					
223. 101217 Multi	July 01, 2010 - June 30, 2011	Appraisal Services	\$20,000.00	Agency 100%; Upon receipt of invoices.	Provide appraisals of properties which are of interest to WKU to purchase or sell.
224. 101218 Attain, LLC 8000 Towers Crescent Drive, Suite 1500 Vienna, VA 22182	July 31, 2010 - June 30, 2012	Consulting	\$20,000.00	Agency 100%; Monthly.	Assist WKU to prepare and develop FY 2010 Facilities and Administration (F&A) cost Rate Proposal based on actual costs for the fiscal year ending June 30, 2010. Note: Registered Foreign Corporation.
225. 101219 Taylor Whitney Architects 836 Euclid Avenue, Suite 322 Lexington, KY 40502	August 15, 2010 - June 30, 2012	Architectural	\$59,890.05	Agency 100%; Monthly.	Provide for program, design and consultation fees for the Ogden Science Projects. Note: Balance Forward of Contract 080940.
<u>WORKER'S COMPENSATION FUNDING COMMISSION</u>					
226. 100002715 Sawgrass Asset Management The Greens Way, Suite 20 Jacksonville Beach, FL 32250	July 01, 2010 - June 30, 2012	Investment Manager	\$100,000.00	Agency 100%; Quarterly.	Serve as investment manager over a portion of the Commission's "investment assets" which are held by the Bank of New York. Note: Registered Foreign Corporation.

227. 100002756

10/14/2010
9:46 AM
Green

PERSONAL SERVICE CONTRACT LIST- AUGUST, 2010

AGENCY/ VENDOR	EFFECTIVE DATES	CONTRACT TYPE	CONTRACT AMOUNT	FUNDING SOURCE/ PAY SCHEDULE	CONTRACT DESCRIPTION
Galliard Capital / Wells Fargo Trust Operations P.O. Box 1450 Minneapolis, MN 55485-5159	July 01, 2010 - June 30, 2012	Investment Manager	\$150,000.00	Agency 100%; Quarterly.	Serve as investment manager over a portion of the Commission's "investment assets" which are held by the Bank of New York. Note: Registered Foreign Corporation.
<u>WORKER'S COMPENSATION FUNDING COMMISSION</u>					
228. 1000002758					
Ryan Labs Incorporated 88 Pine Street, Floor 31 New York, NY 10005	July 01, 2010 - June 30, 2012	Investment Manager	\$125,000.00	Agency 100%; Quarterly.	Serve as investment manager over a portion of the Commission's "investment assets" which are held by the Bank of New York. Note: Registered Foreign Corporation.
229. 1000002761					
Sage Advisory Service 5900 Southwest Parkway Austin, TX 78735	July 01, 2010 - June 30, 2012	Investment Manager	\$60,000.00	Agency 100%; Quarterly.	Serve as investment manager over a portion of the Commission's "investment assets" which are to be held by the Bank of New York. Note: Registered Foreign Corporation.
<u>WORKFORCE INVESTMENT, OFFICE OF</u>					
230. 1000003147					
Seven Counties Services 101 West Muhammad Ali Boulevard Louisville, KY 40202-1430	July 14, 2010 - September 30, 2011	Employment Support Services	\$95,000.00	Federal 100%; Monthly.	Provide employment supports and services to persons with the most significant disabilities.
231. 1000003153					
Comprehend Incorporated 611 Forest Avenue Maysville, KY 41056	July 12, 2010 - September 30, 2011	Employment Support Services	\$121,170.00	Federal 100%; Monthly.	Provide employment supports and services to persons with the most significant disabilities.
232. 1000003159					
Robyn O'Neal 2945 Summer Point Court Owensboro, KY 42303	July 01, 2010 - September 30, 2011	Employment Support Services	\$45,738.00	Federal 100%; Monthly.	Provide employment supports and services to persons with the most significant disabilities.
233. 1100000165					
Thinking Media 340 Frazier Avenue Chattanooga, TN 37405	August 01, 2010 - June 30, 2011	Consulting	\$200,000.00	Federal 100%; Monthly.	Develop a Work Ready Certification Program for local communities. Note: Registered Foreign Corporation d/b/a SAI Interactive Incorporated.