

Public Utility Commission
Purchases by P.O.
September 2015 - August 2016

Pos and Vendors listed by PCC code

PCC	PO No.	PO Date	Origin	Line	PO Qty	Price	Merchandise Amt	More Info	Supplier	Supplier
S	16-0000142	11/6/2015	300	2	1.0000	64000.00000	64000.000	FY16 requisition for TRWA contract 473-15-00255 (Retail Water and Sewer Utility Financial and Managerial Assistance) 473-14-00315 CONTRACT - ASSISTANCE IN REVIEWING THE CHANGE IN CONTROL FILING OF ENERGY FUTURE HOLDINGS.	1237014779	TEXAS RURAL WATER ASSOCIATION
S	16-0000191	12/10/2015	300	1	1.0000	250000.00000	250000.000	SERVICE PERIOD 09/01/2015 - 12/31/2015 473-14-00315 CONTRACT AMENDMENT NO. 2 TO EXTEND THE TERM OF THE CONTRACT THROUGH 12/31/2016.	1521513111	BOSTON PACIFIC COMPANY INC
S	16-0000191	12/10/2015	300	2	1.0000	105967.50000	105967.500	RFP for Alternative Ratemaking Mechanisms	1521513111	BOSTON PACIFIC COMPANY INC
S	16-0000364	5/17/2016	300	1	1.0000	95000.00000	95000.000	RFP for Alternative Ratemaking Mechanisms	1391365234	CHRISTENSEN ASSOC ENERGY CONSULTING LLC
S	16-0000364	5/17/2016	300	2	1.0000	57000.00000	57000.000	RFP for Alternative Ratemaking Mechanisms CONTRACT# TXMAS-14-51V010□ WHIRLPOOL 14 CU FT TOP MOUNT	1391365234	CHRISTENSEN ASSOC ENERGY CONSULTING LLC
X	16-0000059	9/23/2015	300	1	1.0000	663.00000	663.000	REFRIGERATOR CONTRACT# TXMAS-14-51V010□	1522418852	HD SUPPLY FACILITIES MAINTENANCE
X	16-0000059	9/23/2015	300	2	1.0000	95.67000	95.670	WHIRLPOOL AUTOMATIC ICE MAKER KIT	1522418852	HD SUPPLY FACILITIES MAINTENANCE
X	16-0000062	9/28/2015	300	1	1.0000	225.00000	225.000	TXMAS-15-711IK01□ CONVERT 7-170-18 FROM STORAGE TO WORKSTATION, AS PER ATTACHED 128277 CONTRACT# TXMAS-9-75010□	1274402329	MCCOY-ROCKFORD INC
X	16-0000108	10/19/2015	300	1	1.0000	30.78000	30.780	DESK FILE/SORTER, 1-31 - SMD89235 CONTRACT# TXMAS-15-711IK01□	1760190901	LIBERTY DATA PRODUCTS INC
X	16-0000160	11/16/2015	300	1	1.0000	395.00000	395.000	ROCKFORD CUBICLE RECONFIGURATION TXMAS-14-51V010□	1274402329	MCCOY-ROCKFORD INC
X	16-0000175	12/4/2015	300	1	2.0000	15.98000	31.960	SAS Safety Small Lower Back Support Belt	1522418852	HD SUPPLY FACILITIES MAINTENANCE
X	16-0000175	12/4/2015	300	2	2.0000	42.37000	84.740	TXMAS-14-51V010□ Medium Black Rigid Back Support Belt Memory TXMAS-2-539030	1522418852	HD SUPPLY FACILITIES MAINTENANCE
X	16-0000176	12/4/2015	300	1	1.0000	53.36000	53.360	Dry erase board 48 W Silver 1NUR1 TXMAS-14-67010	1202983931	BURGOON COMPANY DBA EVCO PARTNERS, LP
X	16-0000189	12/9/2015	300	1	1.0000	71.74000	71.740	Canon MP49DII Desktop Printing Calculator ITEM# 20VG89, SABRE PERSONAL ALARM WITH KEY RING, 110DB□	1132918676	ADORAMA INC.
X	16-0000229	1/25/2016	300	1	15.0000	7.33000	109.950	AS PER ATTACHED QUOTE# 2025904035 Labor to modify secretary height bridge on	1202983931	BURGOON COMPANY DBA EVCO PARTNERS, LP
X	16-0000399	5/25/2016	300	1	1.0000	213.00000	213.000	furniture in 7-140-I 2 MOBILE PEDESTALS FOR CONSTANCE	1274402329	MCCOY-ROCKFORD INC
X	16-0000539	7/20/2016	300	1	1.0000	781.92000	781.920	MCDANIELS WYMAN 15" SANITARE TRUE HEPA BAGLESS	1274402329	MCCOY-ROCKFORD INC
X	16-0000592	8/8/2016	300	1	1.0000	253.70000	253.700	UPRIGHT TXMAS-15-7307 Hoover 12" Lite Dirt Cup	1208159365	DIVINE IMAGING INC
X	16-0000609	8/15/2016	300	1	1.0000	161.04000	161.040	Commerical Vacuum	1208159365	DIVINE IMAGING INC