

2011 NCCER ANNUAL REPORT THE STANDARD FOR DEVELOPING CRAFT PROFESSIONALS

Above and cover photos: NCCER Headquarter's in Alachua, Florida. Photographed by Antonio Valdivia, The Haskell Group. THE STANDARD FOR DEVELOPING CRAFT PROFESSIONALS.

TABLE OF CONTENTS

- 3 About NCCER
- 8 Developing
- 12 Elevating
- 16 Inspiring
- 22 Expanding
- 24 Financing

ABOUT NCCER

NCCER is a not-for-profit education foundation created by leading contractors and associations to develop standardized craft training and assessment programs with industry-recognized portable credentials for the construction and maintenance industries. NCCER also offers an array of additional workforce development resources to help address the skilled workforce shortage including:

- » Accreditation
- » Instructor Certification
- » Standardized Curriculum
- » Automated National Registry
- » Skill Assessments
- » Certifications
- » Construction Management Academies
- » Industry Recruitment and Image Enhancement

NCCER CORE VALUES

NCCER will accomplish its mission within the context and parameters of the values that are ingrained in our foundation and to which we are deeply committed:

- » Integrity in all that we do
- » Credibility in everything we provide
- » Innovation in process and systems
- » Unrelenting commitment to training
- » Quality in our products and services
- » Unyielding industry support and customer focus
- Fostering of sustainable career opportunities for craft professionals

MISSION

Our mission is to build a safe, productive and sustainable workforce of craft professionals.

VISION

Our vision is to be universally recognized by industry and government as the training, assessment, certification and career development standard for the construction and maintenance craft professional.

FROM THE PRESIDENT

Preparing for the future while effectively managing the realities of a difficult economy defined NCCER in 2011. Overall, I am proud of NCCER's accomplishments in 2011. Like many in our industry, NCCER struggled in some areas, exceeded expectations in others and, through your support, finished the year in a positive financial position. However, of most importance, NCCER continued its unwavering focus on evolving the workforce development resources that will be critical to our customers and stakeholders in a highly competitive recovering industry. NCCER's mission of building a safe, productive and sustainable workforce of craft professionals will be more important than it has ever been during this recovery.

Participation in our assessment and certification programs increased in 2011, due in part to the growth of our new Crane Operator Certification Program. In addition to our ongoing efforts to make innovative improvements to our services and curricula, NCCER began driving workforce development globally. In partnership with Pearson/Edexcel, NCCER began adapting its systems for international accreditation, instructor certification, training and assessment delivery and credentialing. We began this initiative to create curricula and assessments in many new languages that will ultimately support our vision of a globally recognized and portable credential.

In 1995, the vision for NCCER included a permanent home in Gainesville, Florida. We were proud to complete that piece of our initial vision last year. The resources available to our staff in our new state-of-the-art headquarters have greatly enhanced our abilities to accommodate the needs of our customers, sponsors, stakeholders and NCCER-trained craft professionals.

I look forward to another successful year as we expand on our 2011 achievements in 2012. Together, we can narrow the skills gap and strengthen the current and future workforce by developing our most valuable resource: our craft professionals.

Thank you for your continued support!

Sincerely,

SO E. Wryte

Don Whyte, President

FROM THE CHAIRPERSON

This past year, we saw encouraging signs of recovery in the construction industry. As this recovery progresses, education will be the key to narrowing the skills gap present in the American workforce and sustaining long-term job growth. NCCER's commitment to developing exceptional training programs helps ensure that the industry will have the resources it needs to meet its present and future workforce development demands.

In 2011, we made great progress in promoting career and technical education and recruiting the next generation of craft professionals to the industry. I look forward to seeing that momentum carried forward into 2012 and beyond.

Sincerely,

Joon Presslandt

Ivan Crossland, 2011 NCCER Chairperson

BOARD OF TRUSTEES

Ivan Crossland, Crossland Construction 2011 NCCER Chairman

Bob Parker, *Repcon Strickland* 2011 Vice Chairman

Carole Bionda, *NOVA Group, Inc. Immediate Past Chairman*

MEMBERS

Alan Burton, Cianbro Corporation Keith Byrom, , Precision Resources, A Subsidiary of Zachry Holdings Wayne Crew, Construction Industry Institute Andy Dupuy, Shaw Power Group John Gaylor, Gaylor, Inc. Vincent Giardina, LeGlue & Company, CPAs Bill Hardaway, Fluor Darrell Hargrave, KBR Services Michael Hollingshaus, Tesoro Corporation Dr. Ray Issa, University of Florida M.E. Rinker School of Building Construction Matt Lawrence. ExxonMobil Tim Lawrence, SkillsUSA Carl McColey, DuPont David Mielke, M.W. Mielke, Inc. Brian Pritchard, Shell Chip Reid, *Current Builders* Jerry Rispone, ISC Constructors, LLC Gerry Sprentall, Intel C. Rockwell Turner, L.P.R. Construction Co. Mike Uremovich, STARCON International, Inc. Lowell Wiles, Jacobs

DEVELOPING

Over 270 projects including curriculum, assessment and media development, as well as translation initiatives were completed in 2011.

REVISIONS & CODE UPDATES

Revisions and upgrades were made to Electronic Systems Technician (EST), Boilermaking, Ironworking, and Fundamentals of Crew Leadership curricula.

All four levels of Sprinkler Fitting were updated to the 2010 edition of National Fire Protection Association (NFPA) 13.

All four levels of Electrical were updated to denote changes from the 2008 to 2011 editions of the National Electrical Code.

WEB DEVELOPMENT

Web-based training, in the new e-text format, was finalized for: Core Curriculum, Electrical Levels One-Three, Carpentry Levels One-Three, HVAC Levels One-Two, EST Level One, Plumbing Level One, and Welding Level One.

Web-based training continued to be developed for Pipeline Maintenance Covered Tasks.

TRANSLATIONS

192 modules (14 levels) were translated into Spanish to support NCCER's international initiative NCCER worked with the National Career Clusters to infuse green/ sustainability standards into each State's Architecture/Construction Career Cluster program. As part of this initiative, new emerging green crafts, including solar installer and wind turbine technician, were added to the cluster.

Left: Photo by Thiel Harryman, NOVA Group, Inc., winner of NCCER's construction photo contest.

NEW PROGRAMS & ASSESSMENTS

Power Generation Maintenance curricula

Power Line Worker Level One curriculum

Solar Photovoltaic Systems Installer curriculum

Approved by the U.S. Green Building Council (USGBC) and the module is worth 40 Green Building Certification Institute (GBCI) continuing education hours.

Alternative Energy curriculum

Designed to support the 17th Career Cluster for Energy, as well as the national competency model for Energy developed by the Center for Energy Workforce Development (CEWD). Endorsed by the Florida Energy Workforce Consortium (FEWC).

Power Generation Maintenance Mechanic assessment

Power Line Distribution Worker Level Two curriculum

Sustainable Construction Supervisor training and assessment program The only program endorsed by GBCl, and it is approved for 20 continuing education hours.

Wind Turbine Maintenance Level One curriculum

Designed to support the American Wind Energy Association's (AWEA) Core Skill Set for Wind Turbine Technicians.

Power Line Worker: Distribution

Alternative Energy

Workforce Development

Trainee Guide

ELEVATING

ASSESSMENTS & CERTIFICATIONS

4 <mark>8,629</mark>	assessments processed 5% increase from 2010
	craft performance verifications
44,965	craft performance tasks verified 3% increase from 2010
59,057	pipeline performance tasks verified 25% increase from 2010
23,957	certified written 9% increase from 2010
6,180	certified plus 25% increase from 2010
2,188	National Construction Career Tests (NCCTs) sold 14% increase from 2010
180	Arkiv webinar participants 38% increase from 2010
173	Assessment administrators certified
321	Master Trainers certified
3,067	Craft Instructors certified
35	Crane Practical Examiners certified
48	Rigger/Signal Person Practical Examiners certified

761 Mobile Crane certifications

155 ANR webinar participants

609 active Sponsors on the ANR

ACCREDITATION

There are currently 4000 points of delivery for NCCER training and assessments under 850 programs.

AUDITS

213 organizations visited323 programs audited

PROV[™] AS A THIRD-PARTY TESTING PROVIDER

In order to meet increasing customer demand for access to NCCER assessments and certifications, Prov[™] has become a third-party testing provider for written exams. NCCER and Prov[™] hope this provides an additional resource for customers and organizations that want to participate in the National Craft Assessment and Certification Program but may not have a provider available, or may not want to assume the responsibilities of Assessment Center Accreditation.

REVISION OF ACCREDITATION GUIDELINES RELEASED

In April of 2011, a dramatic revision of the Accreditation Guidelines was released, and Sponsor feedback has been overwhelmingly positive. The new binder format includes separate reference pieces for both Training and Assessment Accreditations, as well as helpful eligibility sections.

Above: Construction of the Marlins Stadium. Photo provided by L.P.R. Construction Company.

NCCER RECOGNIZED BY THE MANUFACTURING INSTITUTE

The Manufacturing Institute selected NCCER as a provider in the NAM-Endorsed Manufacturing Skills Certification System (SCS.) NCCER was invited to join the system with NCCER's journey-level written and performance-based certifications. NCCER joins other providers, such as ACT, American Welding Society (AWS), and the National Institute for Metalworking Skills (NIMS) in a system that provides stackable credentials and career pathways for the manufacturing sector. As the Manufacturing Institute continues to build the SCS from entry-level to specialty certifications, NCCER certifications represent higher-levels in the career pathway of construction.

PIPELINE TRAINING AND ASSESSMENT PROGRAM

This year was a requalification year for the Operator Qualification (OQ) requirements regulated by the federal Department of Transportation and the Pipeline and Hazardous Materials Safety Administration (PHMSA). Pipeline Assessment revenue was up 24% over projections for 2011. Organizations based in the pipeline industry comprise almost a quarter of NCCER's accredited programs.

MOBILE CRANE OPERATOR CERTIFICATION PROGRAM

Machine capacity records were added to each operator certification which can be verified through the Automated National Registry (ANR). Capacity tracking is required by OSHA, and NCCER is currently the only provider who can capture capacity for verification on an extensive variety of machines and manufacturers.

A "no calculator allowed" math exam was released for operators seeking licensure in Pennsylvania.

Achieved re-accreditation by ANSI in July of 2011.

INSPIRING

WEBSITE

In September, NCCER launched its new nccer.org website. The website was redesigned to be more user-friendly and accessible. The site showcases four defined sections as well as a new searchable file library. Another new feature includes the Training Toolbox, a resource for best practices collected from the NCCER sponsor network.

NEW LOGO

Along with the new website, NCCER unveiled a new logo with a strong, modern appearance. Multiple versions of the new logo were made available for download in the Training Toolbox area of the new website.

AWARDS

NCCER was awarded two Gold ADDY® Awards at the regional level; one for its 2010 annual report and another for the 2010-2011 Build Your Future campaign, which also received a Silver ADDY® at the district competition in Miami. The American Advertising Federation, a not-for-profit industry association, conducts the ADDY® Awards through its 200 member advertising clubs and 15 districts.

In addition, the Build Your Future campaign's 2010 recruitment video received three Bronze Telly Awards. The Telly Awards honor the top film and video productions, groundbreaking online video content and outstanding local, regional and cable TV commercials and programs.

PHOTO CONTEST

NCCER and publishing partner, Pearson, co-sponsored two construction photo contests. The purpose of the contests was to raise awareness of career opportunities in the construction industry and highlight real craft professionals in action. The photos submitted showcased real-life construction scenes from interesting and/or dramatic projects. Selected photos may be used in NCCER curricula products and related marketing materials. Above: Photo by Thiel Harryman, NOVA Group, Inc., winner of NCCER's construction photo contest.

CORNERSTONE MAGAZINE

The Cornerstone is NCCER's biannual publication dedicated solely to workforce development. From its inception in 2009, we are proud to say that the Fall 2011 issue was the most successful and highly sought after issue thus far. The design was modernized, and with the establishment of a workforce development subcommittee, NCCER is able to provide its subscribers a more dynamic publication for construction & maintenance workforce development professionals.

BUILD YOUR FUTURE. BUILD BUILD

BUILD YOUR FUTURE CAMPAIGN

Build Your Future (BYF) is a national education and recruitment campaign created by NCCER in 1998 to increase awareness of the rewarding careers available in the construction industry. The BYF campaign expanded its efforts in 2011 and carried forward the program elements outlined in the Choose Construction Initiative. BYF worked with the Construction Workforce Development Center (CWDC) to incorporate the Construction Labor Market Analyzer (CLMA) into the recruitment strategy of forecasting to national needs.

Right: Careers in Construction Day held in Dallas/Fort Worth, Texas.

BUILD YOUR FUTURE EVENTS

BYF piloted two events with great success. The first was built around the Careers in Construction Week, which has been widely supported since 2002. On November 2, BYF hosted a career day in Dallas/Fort Worth along with the Construction Education Foundation of North Texas and many local and national contractors and manufacturers. With more than 900 participants, the event included handson activities for students, welding, heavy equipment and crane simulators, BIM demonstrations and vendor and contractor interaction. As a bonus, NASCAR Camping World Truck Series #81 driver, David Starr, spoke about the role career and technical education played in his professional development and fulfilling his life-long dream.

BYF's second event was a charity golf tournament to raise funds to provide entry level training and screening to new industry recruits. The tournament was held directly following the National Construction Users Roundtable (CURT) conference on November 9-10. The evening prior to the tournament, ten golf professionals, including two-time long-drive champion Jamie Sadlowski, were auctioned as participants. The auction raised over \$25,000 for the recruitment fund.

Above: #81 Toyota Tundra driven by David Starr. Left: 2011 Scramble for Skills event held in Phoenix, Ariz.

BYF BRANDING

In addition to recruitment efforts, the BYF program launched a new website at BYF.org and introduced its new logo and branding. The BYF campaign also established widely followed social media accounts on Facebook and Twitter.

"Even through the tough economy this year, our sponsorship for this campaign has been strong," said Diane Greene, Build Your Future Executive Director. "Supporters see the need for the work being accomplished here and have stepped up to be a part."

Above: David Starr taking pictures with several students who participated in the 2011 Construction Career Day in Dallas/Fort Worth, Texas

EXPANDING

ACCREDITED TRAINING AND EDUCATIONAL FACILITIES (ATEFS)

The following Accredited Training Sponsors accredited the highest numbers of ATEF's in 2011:

13 The North Carolina Department of Public Instruction (NCDPI) accredited 13 ATEFs

12 ABC Central Texas Chapter accredited 12 ATEFs

9 The Florida Masonry Apprentice and Educational Foundation *accredited 9 ATEFs*

COLORADO COMMUNITY COLLEGE SYSTEM/CAREER AND TECHNICAL EDUCATION DIVISION

The Colorado Community College System (CCCS)/ Career and Technical Education Division applied to become an Accredited Training Sponsor and is currently in Candidate status. CCCS will sponsor secondary and post-secondary schools statewide, allowing their student trainees to have their secondary and/or post-secondary training recognized in the process of earning NCCER credentials.

For the second year, NCCER sponsored the SkillsUSA National Carpentry Championship in Kansas City, Mo. Seventy-four competitors, consisting of winners from state-level competitions from across the United States, participated in the event, which is aimed at showcasing the best career and technical students in the nation. Boyd Worsham of The Haskell Company provided his leadership as the SkillsUSA Competition Committee Chair.

UNIVERSITY OF FLORIDA PHYSICAL PLANT DEPARTMENT

NCCER is an affiliate of the M.E. Rinker School of Design, Construction and Planning at the University of Florida (UF). Recently the UF Physical Plant Division began delivery of NCCER assessments and training to implement a career progression plan that aligns with NCCER craft objectives and milestones. The UF Physical Plant is piloting a model for their craft professional staff using NCCER, which can be applied to the maintenance departments of large universities and similar institutions across the country.

NCCER NOMINEE WINS SEMTA AWARD

NCCER nominee Ryan Payne, the Tennessee Post-Secondary SkillsUSA State Carpentry winner, won one of SEMTA's "Outstanding Achievement in Craft Training" awards, which are given to contractors, craft professionals and educators. After winning the award at the 2011 conference, Payne accepted a position with The Haskell Company to work on its U.S. Coast Guard project in Key West, Fla.

CALIFORNIA DEPARTMENT OF EDUCATION

In partnership with Pacific Gas and Electric (PG&E), the California Department of Education applied for NCCER Accreditation and is currently in Candidate status. Once fully accredited, CTE programs throughout the state will be able to offer NCCER training and credentials.

CONGRATULATIONS TO THE ABC WINNERS

2011 Craft Instructor of the Year, Robert Stuart

2011 Craft Professional of the Year, Chris Megois

FINANCING

PARTNERS

ACT

American Fire Sprinkler Association Associated Builders and Contractors, Inc. Associated General Contractors of America Association for Career and Technical Education Association for Skilled and Technical Sciences Carolinas AGC, Inc. Carolinas Electrical Contractors Association Clemson University's Center for the Improvement of Construction Management and Processes constructNET International, Inc. **Construction Industry Institute** Construction Users Roundtable **Construction Workforce Development Center Design Build Institute of America ISN Software Corporation** Judgment Index[™] River City Group Manufacturing Institute Mason Contractors Association of America Merit Contractors Association of Canada

NACE International National Association of Minority Contractors National Association of Women in Construction National Insulation Association National Ready Mixed Concrete Association National Technical Honor Society National Utility Contractors Association NAWIC Education Foundation North American Crane Bureau North American Technician Excellence Painting & Decorating Contractors of America Pearson Portland Cement Association Prov™ SkillsUSA Steel Erectors Association of America U.S. Army Corps of Engineers University of Florida, M.E. Rinker School of **Building Construction** Women Construction Owners & Executives, USA

BUSINESS PARTNERS

TOTAL REVENUE & EXPENSES

Figure A	Year End Dec 2010	Year End Dec 2011
TOTAL NET OPERATING REVENUE		
Contren Revenue	\$5,405,488	\$4,428,392
Cents-Per-Hour Contributions	\$656,055	\$645,593
Endowment Income	\$550,000	\$550,000
Skills Assessments	\$581,360	\$817,925
Academy Income	\$23,125	\$676
Training Tour Income	\$121,700	\$111,044
Multimedia & Other Revenue	\$7,919	\$4,808
Total	\$7,345,646	\$6,558,439

Figure B	Year End Dec 2010	Year End Dec 2011
TOTAL EXPENSES		
Craft Projects	\$1,789,717	\$1,473,778
Administration	\$1,407,533	\$1,510,802
Workforce Development	\$681,248	\$681,026
Marketing, Research & Internet	\$600,967	\$601,803
Operations, Registry & Info Systems	\$597,673	\$645,858
Customer Service	\$73,525	\$75,292
Facilities	\$248,738	\$247,647
Total	\$5,499,401	\$5,236,207

Figures A and B show the total actual revenue for 2011.

CENTS-PER-HOUR FUNDING

Cents-per-hour funding is a proven method for funding a contractor or association's training program and has existed in the construction industry for many years. NCCER maintains a cents-per-hour training fund, known as the National Training Service Agreement (NTSA), for contractors to voluntarily set aside funds for training and workforce development efforts.

Through the NTSA, contractors voluntarily contribute 16 cents per craft-labor hour to an individual account that NCCER establishes and maintains for the contractor. Thirteen cents is directly reimbursed to the contractor for approved training and workforce development expenditures, two cents support NCCER's workforce development efforts and industry advancement of craft training and one cent supports recruitment activities. This mechanism provides independent third-party verification that funds are applied only to training-related activities. Figure C, on the next page, shows total NTSA contributions each year. See pages 28-29 for a list of NTSA contributors.

ONE CENT PER HOUR

for Recruitment & Image Enhancement

In 2008, NCCER Contractors began converting from the traditional 15 cent NTSA to a 16 cent per craft hour contribution, with the additional one cent being used to support NCCER recruitment and image enhancement efforts for the industry. The importance of this program cannot be overstated. Those progressive contractors who are contributing the one cent are helping us make a difference in recruitment and image enhancement. See pages 28-29 for a list of one cent contributors.

TWO CENTS PER HOUR

There are also organizations that had previously established methods to fund their training programs; they voluntarily contribute two cents per hour to help support NCCER's workforce development efforts. Some of these organizations are also beginning to convert to a threecent contribution to support the recruitment and image enhancement efforts. Figure C shows the total twocent contributions. See pages 28-29 for a list of two-cent contributors.

Figure C shows the NTSA contributions each year.

ENDOWMENT FUND

Our leadership created a \$10 million endowment fund to protect NCCER from cyclical economic trends in the construction industry. At the end of 2011, the endowment fund balance was \$8,201,984, which is shown in Figure D. See pages 28-29 for a list of endowment contributors.

RESERVE FUND

In 2005, the NCCER Board of Trustees authorized the creation of a reserve fund from the annual endowment earnings and profits of NCCER. The fund further protects NCCER from economic downturn and enables NCCER, upon the board of trustees' approval, to underwrite the costs of developing products, programs or services that arise from unexpected opportunities. At the end of 2011, after fully funding NCCER's new headquarters, the reserve fund balance was \$3,922,904, which is shown in Figure E.

Figure D shows the endowment fund balance.

Figure E shows the reserve fund balance.

CONTRIBUTORS

The following industry leaders are recognized for their generous contributions to support NCCER's efforts to build and maintain outstanding workforce development resources.

ABOVE 1 MILLION

BE&K a KBR Company	
Becon Construction Co., Inc	
Fluor Corporation	
KBR, Inc	
TIC/The Industrial Co	

\$1 MILLION-\$500 THOUSAND

Rust Constructors Inc	
Tri-City Electrical Contractors, Inc	
Zachry Construction Corporation	

\$500 THOUSAND - \$250 THOUSAND

Austin Industrial
BIS FruCon Construction
BP Amoco Corp
Caterpillar
ISC Constructors, LLC
Hensel Phelps Construction Co
Ivey Mechanical Company
J. A. Jones (Metric Constructors Inc.)
Kamtech Services, Inc
Miller Electric Manufacturing Co
Repcon, Inc. a RepconStrickland Company
SimplexGrinnell
Suitt Construction Company
TD Industries
The Haskell Company
The Sundt Companies
Underground Construction Co

\$250 THOUSAND - \$100 THOUSAND

3M Construction Markets Division
ABC - Texas Gulf Coast Chapter
Adena Corporation
Baker Concrete Construction
Caddell Construction Co., Inc
Cajun Industries, LLC
Carolinas AGC
Carolinas Electrical Contractors Association
Central Sprinkler Corporation
Clark Construction Group, LLC
Dan Vos Construction Co
Danis Building Construction Company.
Delta Diversified Enterprises, Inc
Granite Construction, Inc
Gray Construction
Gulf States
Hardin Construction Company, LLC

Harkins Builders, Inc
Hess Mechanical Corporation
Holder Construction Company
Johnson Brothers Corporation
Merit Shop Training
Metropower, Inc
Miller & Long Concrete Construction
NOVA Group, Inc
Proctor & Gamble
Riviera Electric LLC
R.L. Turner Corporation
S&B Engineers and Constructors, Ltd
Sanders Bros., Inc
Stanley Jones Corp
Steel Erectors Association of America
The Bell Company
The Manitowoc Company
Tri-M Group, LLC
US Contractors
Watkins Engineers & Constructors, Inc
Willmar Electric Service
Windham School District

\$100 THOUSAND - \$50 THOUSAND

ADT Security Services
Bay Harbour Electric, Inc
Brasfield & Gorrie
Brice Building Company, Inc
CCC Group, Inc
Contractors Northwest, Inc
Construction Training Trust
Ferguson Construction
Gaylor Electric
Helix Electric Inc
Hill & Wilkinson
Hoar Construction
Irby Construction Company
Jack Jennings & Sons
James Craft & Sons, Inc
Lake Mechanical Contractors Inc
Lowder Construction DBA The Colonial Company
M. C. Dean Co., Inc
Masonry Arts, Inc.
National Ready Mixed Concrete Association
Paul Risk Associates, Inc
Pittway Corporation
Portland Cement Association
Rogers Construction Co
Rogers-O'Brien Construction
Runnebohm Construction Company
. ,
Rust Constructors Inc.
Rust Constructors Inc.
Rust Constructors Inc
Rust Constructors Inc

Vos Electric, Inc
Watson Electrical Construction Co
Wayne Automatic Fire Sprinkler, Inc.
Wayne G. Griffin Electric*
Westra Construction Inc
Wiginton Fire Systems
Wilson Electric
Wolverine Building Group
Zignego Ready Mix, Inc.

BELOW \$50 THOUSAND

A&S Building Systems
ABC - South Texas Chapter
ABC - Texas Mid Coast CEF
ABC of Wisconsin, Inc
A-Bec Electric
Affordable Fire Protection an FLSA Company
AGC of Idaho
AJ Kirkwood & Associates, Inc
American Constructors, Inc
AquaSouth Construction Inc
Arther-Western Contractors*
Aztec Consultants
Ben M. Radcliff Contractor, Inc.*
Bi-Con Services, Inc
Bradley Plumbing & Heating, Inc.*
Brown Automatic Sprinklers, Inc
Capitol Painting Co
Carr Electric
CEF of Minnesota
Champion Electric, Inc
Clemson University
CNI Contractors
Cobalt Painting, Inc
Contractors Steel Supply, Inc.*
Corey Delta, Inc
CSM Group
Discoll Electric Co., Inc
Domas & Associates, Inc
Donovan Engineering Inc
DVH Company
Eberhart Electric, Inc
Electro-Tech, Inc
EPI General Contractors
Friscia Brothers
Gateway Pacific Contractors, Inc
Gould Electric
Gurnee Heating & Air Conditioning
G. R. Birdwell Construction. LP
Grinnell Fire Protection
Hagan Construction Co., Inc.*
H. J. Russell & Company
Hodess Construction Corporation
Humphrey & Associates, Inc
Intrepid Enterprises, Inc.*
Jeffco Painting and Coating Inc

Endowment Contributors

Two Cents-per-Hour Contributors

NTSA Contributors

One Cent-per-Hour Contributors

* Retirement Systems of Alabama

Jesco, Inc.*
Jim Parker Building Company, Inc.*
Keller Structures, Inc
Kimmel Construction, Inc
Laws Construction, Inc
L.E.Travis & Sons, Inc
Lehigh Construction Group, Inc
LeMay Electric, Inc
Loberg Excavating, Inc
LPR Construction Co
Luxbrush Painting Co., Inc
M. W. Mielke, Inc
Mays Concrete, Inc
Miller & Roberts, Ltd
North Bay Construction
New South Construction Co., Inc
North American Labor, Inc
Notch Mechanical Constructors
PaceElectric, Inc
Philip J. Brunger Concrete
Potter Electric Inc
Process Systems, Inc
Pryor & Frazer Construction, Inc
River City Electronics Co
RL Turner
Robert J. Baggett, Inc.*
Roche Constructors, Inc
Roers Construction Inc
S. David & Co., Inc
Skanska*
Spade Corporation
South-Central Heating & Plumbing
SSI Inc
Standard Roofing Company*
Stone & Webster Engineering Corp
Sun Country Heating & Air Conditioning
TE-KO Contractors, Inc
TerWisscha Construction, Inc
ThyssenKrupp Elevator Corporation*
United Forming Inc
Willis Construction Inc
Western Slope Iron & Supply, Inc
Westmoreland Electric
W G Yates & Sons Construction Co.*
White-Spunner Construction Inc.*
Winter Construction, Inc
Wittburn Enterprises, Inc
Wright Electric, Inc
Yeager, Inc
Ziegler Industries, Inc

13614 PROGRESS BLVD. ALACHUA, FL 32615 P: 386.518.6500 F: 386.518.6303 WWW.NCCER.ORG

