
AIA Document A305
Contractor’s Qualification Statement

1986 edition

This form is approved and recommended by The American Institute of Architects (AIA) and The Associated General Contractors of American (AGC) for use in evaluating the qualifications of contractors. No endorsement of the submitting party or verification of the information is made by the AIA or AGC.

The Undersigned certifies under oath that the information provided herein is true and sufficiently complete as not to be misleading.

SUBMITTED BY:

LJCo. Inc.,

Corporation XX

dba Larry Nelson Company

Partnership

Individual
NAME:

Larry C. Nelson, C.E.O.

Joint Venture

David Nelson, President

Other

ADDRESS:

3401 South Lamar

Suite B

Austin, Texas 78704

TYPE OF WORK (file separate form for each Classification of Work):

 XX General Construction

_____ HVAC

_____ Plumbing

_____ Electrical

_____ Other _______________

(please specify)

Copyright 1964, 1979, 1986 by The American Institute of Architects, 1735 New York Avenue, N.W., Washington, D.C. 20006. Reproduction of the material herein or substantial quotation of its provisions without written permission of the AIA violates the copyright laws of the United States and will be subject to legal prosecution.

1.
ORGANIZATION

1.1
How many years has your organization been in business as a Contractor?

Since 1967

1.2
How many years has your organization been in business under its present business name:

Date of incorporation: February 3, 1995

1.2.1
Under what other or former names has your organization operated?

Austin Nelson Company, Inc. (California)

Austin Nelson Company, Inc. (Texas)

Nelson Construction Company

1.3
If your organization is a corporation, answer the following:

1.3.1
Date of incorporation: February 3, 1995

1.3.2
State of incorporation: Texas

1.3.3
President’s name: David Nelson
1.3.4 Vice-president’s name(s):

1.3.5 Secretary’s name: Larry C. Nelson

1.3.6
Treasurer’s name: Larry C. Nelson

1.4
If your organization is a partnership, answer the following:

1.4.1
Date of organization: N/A

1.4.2
Type of partnership (if applicable): N/A

1.4.3
Name(s) of general partner(s): N/A

1.5
If your organization is individually owned, answer the following:

1.5.1
Date of organization: N/A

1.5.2
Name of owner: N/A

1.6
If the form of your organization is other than those listed above, describe it and name the principals: N/A

2.
LICENSING

2.1
List jurisdictions and trade categories in which your organization is legally qualified to do business, and indicate registration of license numbers, if applicable.

State of Texas

General Contractor

State of Arizona

General Building Contractor

License # 151861 (Inactive)

State of California

General Building Contractor

General Engineering Contractor

License # 507358 (Inactive)

2.2
List jurisdictions in which your organization’s partnership or trade name is filed.

Travis County

Williamson County

Caldwell County

Maricopa County, Arizona
3.
EXPERIENCE

3.1
List the categories of work that your organization normally performs with its own forces.

Carpentry and General Labor, including Concrete Work

3.2
Claims and Suits. (If the answer to any of the questions below is yes, please attach details.)

3.2.1
Has your organization ever failed to complete any work awarded to it?

No

3.2.2
Are there any judgments, claims, arbitration proceedings or suits pending or outstanding against your organization or its officers?

No

3.2.3
Has your organization filed any lawsuits or requested arbitration with regard to construction contracts within the last five years?

Yes – Typical proceedings for companies our size and not significant to our continued successful operations.

3.3
Within the last five years, has any officer or principal of your organization ever been an officer or principal of another organization when it failed to complete a construction contract? (If the answer is yes, please attach details.)

No

3.4
On a separate sheet list major construction projects your organization has in progress, giving the name of project, owner, architect, contract amount, percent complete and scheduled completion date.

3.4.1
State total worth of work in progress and under contract: See attached.

3.5
On a separate sheet, list the major projects your organization has completed in the past five years, giving the name of project, owner, architect, contract amount, date of completion and percentage of the cost of the work performed with your own forces.

3.5.1
State average annual amount of construction work performed during the past five years: See attached.

3.6
On a separate sheet, list the construction experience and present commitments of the key individuals of your organization:

4.
REFERENCES

4.1
Trade References:

	Sunstate Equipment

16436 North I-H 35

Austin, Texas 78728

(512) 238-1555
	Safeway Rental Equipment Co., Inc.

P.O. Box 459

Austin, Texas 78767

(512) 476-7301

	Hidell Builders Supply

P.O. Box 9026

Austin, Texas 78766

(512) 459-7692
	Hull Supply Company

5117 Cesar Chavez

Austin, Texas 78702

(512) 385-1262

4.2
Bank References:

	Mr. Brick Sudderth

American Bank and Commerce

2243 West Braker Lane

Austin, Texas 78758

(512) 391-5500

Mr. Doug Marwitz

First State Bank of Central Texas

8045 Mesa Drive

Austin, TX 78731

(512) 231-8821

4.3 Client References:

	Mr. Bill Horabin, Vice Chairman

Sierra Health Systems Management

Austin, Texas

(512) 703-2210

	Mr. Minh-Duc Lu

Asian Center

1112 Koenig Lane

Austin, TX 78756

(512) 451-7833

(512) 300-6969 Cell

	Mr. Brick Sudderth

American Bank of Commerce

2243 West Braker Lane

Austin, Texas 78758

(512) 391-5500

	Mr. Max Hoberman

GHI Partners, L.L.C.

5514 Shoalwood Avenue

Austin, TX 78756

(512) 673-0085

	Mr. Hank Amor

Oak Hill Automotive

9301 Highway 71

Austin, TX 78735

(512) 288-3366

	Mr. Doug Kadison

Minerva World Headquarters

2207 Lake Austin Blvd.

Austin, TX 78703

(512) 481-8899

	Mr. Mike Maroney

American Bank of Texas-Lakeway

1913 South FM 620

Austin, TX 78734

(512) 261-9730
	Mr. Doug Batson

Bankers Capital Corp.

4151 Spicewood Springs Road

Austin, TX 78703

	Mr. Roger Stephens

Hughes Supply, Inc.
576 N.E. 23rd Avenue

Gainesville, Florida 32609

(352) 376-3113
	Mr. Robert Reeve

3 Kailuama Place

Kailua, Hawaii 96734

(808) 263-2023

4.4 Surety:

4.3.1
Name of bonding company:

Commercial Indemnity Insurance Company

4.3.1
Name and address of agent:

John Schuler

Time Insurance Agency, Inc.

1405 East Riverside Drive

Austin, Texas 78741
5.
FINANCING

5.1
Financial Statement.

Financial statements will be provided upon request.

5.1.1
Attach a financial statement, preferably audited, including your organization’s latest balance sheet and income statement showing the following items:

Current Assets (e.g., cash, joint venture accounts, accounts receivable, notes receivable, accrued income, deposits, materials inventory and prepared expenses);

Net Fixed Assets;

Other Assets;

Current Liabilities (e.g., accounts payable, notes payable, accrued expenses provision for income taxes, advances, accrued salaries and accrued payroll taxes);

Other Liabilities (e.g., capital, capital stock, authorized and outstanding shares par values, earned surplus and retained earnings).

5.1.2
Name and address of firm preparing attached financial statement, and date thereof:

Don Steinle, C.P.A.

2028 E. Ben White, Suite 508

Austin, Texas 78741

(512) 448-4244

5.1.3
Is the attached financial statement for the identical organization named on page one?

Yes

5.1.4
If not, explain the relationship and financial responsibility of the organization whose financial statement is provided (e.g., parent-subsidiary).

5.2
Will the organization whose financial statement is attached act as guarantor of the contract for construction?

Yes

6.0
SIGNATURE

6.1
Dated at Austin, Texas this _____ day of ___________, 200__.

Name of Organization: LJCo., Inc., dba Larry Nelson Company

By:
David Nelson

Title:
President

6.2
Mr. David Nelson being duly sworn deposes and says that the information provided herein is true and sufficiently complete so as not to be misleading.

Subscribed and sworn before me this _____ day of __________, 200__.

Notary Public:

3.4
WORK IN PROGRESS

January 31, 2007

PROJECT NAME

ARCHITECT

 CONTRACT

SQ.FT.

%
 START DATE

AND ADDRESS

 AMOUNT

 COMP.
 SCHED.COMP.

Asian Center Retail

JHL Architects

$4,600,000.00

52,000

Pre-

04/10/06

11220 North Lamar

Construction
02/28/07

Austin, TX 78753

Asian Center Grocery Store
JHL Architects

$2,100,000.00

22,101

5%

11/01/06

901 W. Braker Lane

08/31/07

Austin, TX 78753

Preferred Pump

Brian Euwer

$762,943.00

10,000

30%

01/01/07

16704 Picadilly Court

Architects

06/01/07

Round Rock, TX 78664

Horizon Printing

Barry Bubis

$ 800,000.00

 9,000

5%

01/15/07

2211 Grand Ave. Parkway
Architects

07/01/07

Austin, TX

__

AIA DOCUMENT A305 * CONTRACTOR’S QUALIFICATION STATEMENT * 1986 EDITION * AIA * 1986

THE AMERICAN INSTITUE OF ARCHITECTS 1735 NEW YORK AVENUE N W WASHINGTON D C 20006

3.5 MAJOR PROJECTS COMPLETED (Past 7 Years)

	PROJECT NAME

AND ADDRESS
	OWNER/ ARCHITECT
	CONTRACT AMOUNT
	% OF WORK IN-HOUSE
	COMPLETION DATE

	Pickup Heaven

9900 North IH 35

Austin, Texas 78753
	Austin Group Architects

901 S, MoPac Expswy

Austin, Texas 78746
	$ 805,831

20,000 s.f.
	20%
	1997

	New England Life

1044 Liberty Park Drive

Austin, Texas
	Jerry R. Reed

Liberty 2000 Investors

1044 Liberty Park Drive

Austin, Texas 78746

	$ 1,205,639

13,684 s.f.
	20%
	07/25/97

01/01/98

	Rising Sun Japanese Auto

2714 Foster Lane

Austin, Texas
	Bill Perkins, AIA

The Architect’s Office

1712 Rio Grande

Austin, Texas 78701
	$ 450,906

5,805 s.f.
	20%
	09/17/97

05/04/98

	Tepco of Central Texas

2111 Grand Ave. Pkwy.

Pflugerville, Texas
	Barry Bubis Architect

3018 North Lamar, #200

Austin, Texas 78705

	$ 638,192

12,000 s.f.
	20%
	01/01/98

06/26/98

	Interstate Batteries

5308 Burleson Road

Austin, Texas
	Barry Bubis Architect

3018 North Lamar, #200

Austin, Texas 78705

	$ 538,556

13,200 s.f.
	20%

	03/01/98

09/15/98

	** ABC BANK

2243 West Braker Lane

Austin, Texas

	James Holland Architect

1413 Preston Avenue

Austin, Texas 78703

	$ 681,115

4,555 s.f.
	20%
	04/01/98

10/12/98

	Vista Oaks at Lakeway

1602 Lohmans Crossing

Lakeway, Texas

	DFD Architects, Inc.

9801 Anderson Mill, #220

Austin, Texas 78758

	$ 3,603,410

53 suites

38,317 s.f.
	20%
	04/15/98

02/25/99

	Orange Brokerage

307 F.M. 1626

Austin, Texas

	Barry Bubis, Architect

3018 North Lamar, #200

Austin, Texas 78705

	$ 754,926

10,781 s.f.
	20%
	06/20/98

01/01/99

	Maaco Center

10200 North Lamar

Austin, Texas

	Stu Alderman

2525 Wallingwood, #1500

Austin, Texas 78746

	$ 602,031

8,742 s.f.
	20%
	6/01/98

12/01/98

	** TOM GREEN ELEMENTARY

1301 Old Goforth

Buda, Texas

	Hays Consolidated I.S.D.

21500 IH 35

Buda, Texas

	$ 159,231

Interior Remodel
	
	7/1/98

8/15/98

	Park 96 Service Center

9601 Dessau Road

Austin, Texas

	DFD Architects, Inc.

9801 Anderson Mill, #220

Austin, Texas 78758

	$ 3,279,505

99,000 s.f.

	20%
	12/5/98

9/1/99

	Hughes Supply

1800 Royston Lane

Pflugerville, Texas

	Barry Bubis, Architect

3018 North Lamar, #200

Austin, Texas 78705

	$ 1,471,903

40,500 s.f.
	20%
	1/4/99

10/1/99

	Watkins Motor Lines

1916 Waukesha Drive

Austin, Texas 78660
	Barry Bubis, Architect

3018 North Lamar, #200

Austin, Texas 78705

	$ 1,410,000

21,075 s.f.
	20%
	6/25/99

11/1/99

	WesTex Distributors

29 Cypress Boulevard

Round Rock, Texas

	Barry Bubis, Architect

3018 North Lamar, #200

Austin, Texas 78705

	$ 1,547,000

41,725 s.f.
	20%
	7/1/99

3/1/00

Actual 12/29/99

	** TWO-STORY ADDITION TO PARKING GARAGE

1005 Congress Avenue

Austin, Texas 78701

	Alton Greeven, P.E.

2611 Woodmont

Austin, Texas 78703

(512) 477-8811
	$ 763,000

80 cars

31,821 s.f.
	
	5/15/99

6/1/00

	Bee Caves Office Building

7004 Bee Caves Road

Austin, Texas

	Barry Bubis, Architect

3018 North Lamar, #200

Austin, Texas 78705

	$1,590,820

29,644 s.f.
	20%
	9/15/99

4/15/00

	Wells Branch Tech Center

Phase I

1421 Wells Branch Pkwy

Austin, Texas 78660
	Barry Bubis, Architect

3018 North Lamar, #200

Austin, Texas 78705
	$ 3,166,800

96,000 s.f.
	20%
	10/8/99

7/1/00

	** Trans Union Flood Complaince Service, Inc.

1421 Wells Branch Pkwy. # 305

Austin, Texas 78660

	Barry Bubis, Architect

3018 North Lamar, #200

Austin, Texas 78705

	$370,190

13,000 s.f.
	15%
	7/15/00

9/15/00

	Grinnell Fire Systems

16069 Central Commerce Dr.

Pflugerville, Texas 78660

	Barry Bubis, Architect

8912 Appaloosa Run

Austin, Texas 78737

	$1,000,754

17,963 s.f.
	50%
	10/30/00

	Park Bend Health Center

2122 Park Bend Drive

Austin, Texas 78758
	Will Davies, Architect

DFD Architects

9801 Anderson Mill Rd., 220

Austin, Texas 78750

	$3,510,817

41,225 s f.
	80%
	1/2/01

	INCE Distributing

9310 Metric Boulevard

Austin, Texas 78758
	Rehler Vaughn and Koone

745 E. Mulberry Avenue

San Antonio, Texas 78212
	$1,066,550

22,344 s.f.
	15%
	12/20/00

7/1/01

	Office/ Warehouse

1000 Kramer Lane

Austin, Texas 78758
	Barry Bubis Architects

8912 Appaloosa Run

Austin, Texas 78737
	$1,587,507

32,000 s.f.
	60%
	8/15/00

4/20/01

	McNeil Oaks

7011 McNeil Road

Austin, Texas 78759
	Barry Bubis Architects

8912 Appaloosa Run

Austin, Texas 78737
	$2,374,804

57,317 s.f.
	88%
	8/1/00

3/15/01

	ABC Branch Bank

10920 Lakeline Drive

Austin, Texas 78717

	DFD Architects, Inc.

9801 Anderson Mill, Ste. 220

Austin, Texas 78750
	$1,193,927

7,400 s.f.
	20%
	2/1/01

9/1/01

	** Northcross

Central Restrooms

2525 W. Anderson Lane

Austin, Texas 78757

	Reh Burwell Partners

1101 S. Capital of TX Hwy., Suite 201

Austin, Texas 78746
	$162,793

1,170 s.f.
	80%
	10/15/01

11/15/01

	** Northcross

Phenix & Phenix
2525 W. Anderson Lane, Suite 540

Austin, Texas 78757

	Reh Burwell Partners

1101 S. Capital of TX Hwy., Suite 201

Austin, Texas 78746
	$157,239

3,722 s.f.
	45%
	10/12/01

12/12/01

	John Roberts BMW

7011 McNeil Drive

Austin, Texas 78728
	Barry Bubis Architects

8912 Appaloosa Run

Austin, Texas 78737

	$2,089,790

57,488 s.f.
	99%
	8/15/01

12/31/01

	** Northcross-

Annmarie’s Catering

2525 W. Anderson Lane

Austin, Texas 78757

	Reh Burwell Partners

1101 Hwy. 360, Ste 201

Austin, Texas 78746
	$185,508

3,458 s.f.

	15%
	12/3/01

1/18/02

	QuantumMail.com

8702 Cross Park Drive

Austin, Texas 78754
	Barry Bubis Architects

8912 Appaloosa Run

Austin, Texas 78737

	$1,445,468

25,000 s.f.
	90%
	8/1/01

2/20/02

	Analysys, Inc.

3512 Montopolis Drive

Austin, Texas 78744
	Sixth River Architects

1801 S. Mopac, Suite 210

Austin, Texas 78746

	$1,050,000

15,000 s.f.
	90%
	11/15/01

6/1/02

	Sealy Tech Center

14000 Summit Drive

Austin, Texas 78728
	Barry Bubis Architects

8912 Appaloosa Run

Austin, Texas 78737

	$2,989,909

97,525 s.f.

	20%
	07/01/01

06/19/02

	Simplex-Grinnell Fire Protection Systems

1600 Royston Lane

Round Rock, Texas 78664

	R & M Design Studio, Inc.

1044 Liberty Park Drive

Austin, Texas 78746

	$1,665,000
	20%
	02/02/02

6/14/02

	** Wells Branch Tech Center

Lone Star Infrastructure

1421 Wells Branch Parkway, Bld. II, Suite 200

Austin, Texas 78660

	Barry Bubis Architects

8912 Appaloosa Run

Austin, Texas 78737

	$ 1,389,641

55,613 s.f.
	20%
	07/10/02

09/30/02

	RDO Equipment

16415 N. I-H 35

Austin, Texas 78728

	LZT Architects

Austin, Texas

	$ 2,094,826.00

35,000 s.f.

	20%
	03/07/02

12/10/02

	Neal Electric/ Spec Building

1608 Royston Lane

Round Rock, Texas 78664

	Barry Bubis Architects

Austin, Texas
	$ 810,000.00

10,050 s.f.

	20%
	10/07/02

02/04/03

	American Bank of Texas - Lakeway

1913 RR 620 South

Lakeway, Texas 78734

	TAG International

Austin, Texas
	$ 1,500,000.00

9,960 s.f.

	80%
	 12/09/02

 9/15/03
	

	Sterling Acura Dealership

4805 S. IH-35

Austin, Texas

	Crownrich Group

Dallas, Texas
	$ 2,750,000.00

27,000 s.f.

	65%

	12/18/02

9/20/03
	

	BMW of Austin (Pre-Owned)

7101 McNeil Drive

Austin, TX
	Black, Corley & Owens

Architects

219 West South Street

Benton, AR 72015

	$750,000.00

3,500 s.f
	20%
	7/01/03

11/01/03
	

	BMW of Austin (Remodel)

7011 McNeil Road

Austin, TX 78728
	Black, Corley & Owens

Architects

219 West South Street

Benton, AR 72015

	$2,665,313.00

57,488 s.f.

	20%
	3/21/03

8/21/03

	

	American Bank of Texas - Rollingwood

2705 Bee Caves Road

Austin, Texas 78746

	TAG International

Austin, Texas
	$ 1,100,000.00

5,598 s.f.
	85%
	02/01/03

09/10/03
	

	Texas Center, Phase I

16708 Picadilly Court

Round Rock, TX 78664
	Barry Bubis Architects
	$1,000,000.00

36,000 s.f
	20%
	03/17/04

10/12/04

	

	Trinity Center

12th Street at Trinity Street

Downtown Austin, TX
	REH Burwell Partners

Austin,TX
	$3,500,000.00

29,658 s.f.
	20%
	06/15/03

11/15/04
	

	Texas Jumping Beans

16708 Picadilly Court, Ste 113

Round Rock, TX 78664
	Bryan Euwer

Austin, TX
	$150,000.00

12,000 s.f.
	
	10/01/05

11/15/05
	

	ZenLife Academy

16708 Picadilly Court, Ste 105

Round Rock, TX 78664
	Bryan Euwer

Austin, TX
	$ 98,000.00

9,000 s.f.
	
	11/20/05

12/22/05
	

	
	
	
	
	

(** PROJECTS THAT WERE NOT BUILD-TO-SUIT)

AIA DOCUMENT A305 * Contractor’s Qualification Statement * 1986 Edition * AIA * 1986

The American Institute of Architects, 1735 New York Avenue, N.W., Washington, D.C. 20006

