	References

1. Austin Asian American Chamber of Commerce (AAACC). “2002 Austin Asian Multi-Cultural Business Directory,” Austin, Texas, 2003.
2. Austin Community Development Corporation. “Small Business Resource Directory,” Austin, Texas, 2001.
3. BBC Research & Consulting. “Needs Assessment for Small Business Development Services,” Prepared for the City of Austin Department of Small and Minority Business Resources (DSMBR), Austin, Texas, 2003.
4. Capital Metro Transportation Authority, “Vendor Guide: Doing Business with Capital Metro,” Austin, Texas, 2003
5. City of Austin. “Basic Steps in Starting a Business,” Compiled by the Small Business Development Program (SBDP), formerly DSMBR, Austin, Texas, 2001
6. City of Austin. “DSMBR Brochure, Procurement Program for MBE/WBE Interested in Doing Business with the City of Austin,” 2002.
7. City of Austin. “Gold Pages: A Resource Guide for Small Business Owners,” Published by SBDP (Currently a Program of Economic Growth and Redevelopment Services, Department of City of Austin), Austin, Texas 2002).
8. City of Austin. “Source Guide,” Published by the Purchasing Office, Financial Service Department, Updated periodically.
36
	
	

	
	
	References -- Continued

9. Inc. “How to Really Start Your Own Business,” Sponsored by VISA, in cooperation with SCORE, Boston, MA, 2001.
10. National Economic Research Associates, Inc. “Minority Business Enterprise/Women Business Enterprise Availability Study,” Prepared by Jon S. Wainwright, Ph.D. for the City of Austin DSMBR, Austin, Texas, 2001.
11. Network of Asian American Organizations (NAAO). Austin Utility database, extraction of Asian households, Compiled by NAAO, 2002.
12. Texas Asian Chamber of Commerce (TACC). “Asian Visitor and Resource Guide.” 1999, Updated data, 2002.
13. U.S. Census Bureau. “1997 Economic Census: Summary Statistics for Austin - San Marcos, TX MSA.” Last Modified: February 2001.
14. U.S. Census Bureau. “Census 2000 Data for the State of Texas,” Released August 2001.
37

	Acknowledgements

Asian Construction Trades Association (ACTA) prepared the following document entitled “Asian Reference Guide for Contractors and Industries (ARG)” with significant effort. The board of ACTA, Thong Vo, past Chairman, Mahesh Naik, current Chairman, Henry Templo, past Vice Chairman, and Board Members George Chang, Jay Gohil, Chi-Kao Hsu, and Allan Leung, has fully supported and provided resources for this effort. Edmond Su, Administrative Associate of ACTA, also assisted in this project. Jimmy Su, a software specialist, provided significant effort and formatted this publication in its final form.

ACTA would like to thank the staff members of the City of Austin, Departments of Economic Growth and Redevelopment Services and Small and Minority Business Resources, especially Thomas J. Owens, Jr., Contract Compliance Services Manager, for their support and encouragement in this project.

ACTA plans to update this publication periodically. Readers who have questions or advice concerning this publication should contact George Chang at ACTA, email address acta@cs.com.

ii

©2005 Asian Construction Trades Association; Austin, Texas

	
	

