

Guilford County Schools Disparity Study

www.gcsnc.com

MGT REPRESENTATIVES

MR. REGINALD SMITH
VICE PRESIDENT/PARTNER-IN-CHARGE
RSMITH@MGTAMER.COM

MS. VERNETTA MITCHELL
SENIOR CONSULTANT/PROJECT MANAGER
VMITCHEL@MGTAMER.COM

MS. BRIDGET WALL-LENNON
HUB SUBCONSULTANT
BLWALL CONSULTING

MS. ANNELIESE OPPENHEIM
HUB SUBCONSULTANT
OPPENHEIM RESEARCH GROUP

AGENCY REPRESENTATIVE

DR. TERENCE YOUNG
CHIEF INFORMATION OFFICER
336-370-2308
YOUNGT@GCSNC.COM

PUBLIC MEETING NOTICE

Guilford County School District (District) is conducting a study that will examine the procurement of services and products, the subcontracting participation of prime contractors/service providers who do business with the District and in the private sector, and the anecdotal evidence collected from a broad cross section of all firms doing business with or interested in doing business with the District. The District has contracted with MGT of America to conduct the study which will provide a review of the District's current M/WBE program. Individuals and businesses are invited to learn about this disparity study (forum) and provide testimony of doing business or attempting to do business with the District (hearing).

WHERE:

GUILFORD COUNTY SCHOOLS ADMINISTRATIVE BLDG
712 N. EUGENE ST.
GREENSBORO, NC 27401
BOARD ROOM
FREE PARKING

WHAT:

PUBLIC FORUM
WEDNESDAY, MAY 13, 2015
1:00 P.M. - 3:00 P.M.
(INFORMATIONAL)

PUBLIC HEARING
THURSDAY, MAY 14, 2015
6:00 - 8:00 P.M.
(COLLECT ANECDOTAL TESTIMONIES)

Individuals or business owners with questions or comments about the study can contact: Vernetta Mitchell, MGT of America, Inc. at vmitchel@mgtamer.com or (704) 531-4098.

NOTICE FOR PERSONS WITH SPECIAL NEEDS: Persons who plan to participate and who may need auxiliary aids or services, such as interpreters, are requested to contact Vernetta Mitchell at (704) 531-4098 by May 8th.