

Commodity Code	Description
	A
ADVERTISE	Advertising
ANALYSISCH	Analysis, Chemical, Etc
ANIMALCAG	Animal Caging
ANIMALLAB	Animal, Lab
APPLIANCES	Appliance, Non-Lab (See Lab Equip)
ARCHSERV	Architectual, Design and Services
ARTCRFTSUP	Arts And Crafts Supplies
ARTWORK	Artwork, Paintings and Sculpture
ATHLETEQP	Athletic Equipment, Uniforms and Supplies
AUDIOEQPSP	Audio Visual Equipment, Supplies and Services
AUTOEQP	Automotive Equipment
AUTOPURLEA	Automobile/Truck Lease/Purchase
AUORENT	Automobile, Truck, Van Rental
AUTOSVREP	Automotive Service & Repairs
AVEQPSP	Audio Visual Equipment, Supplies and Services
	B
BIOBLOODTS	Biologicals, Blood, Tissue
BIOHAZ	Biological Hazardous Materials
BOOK	Books
BOOKBIND	Book Binding
	C
CABLETV	Cable TV Service
CAMERAEQP	Camera Equipment, Supplies and Services
CAMERASUPP	Camera Supplies (Film, Lens, Etc)
CAMPSUPPLS	Camping Supplies
CARPET	Carpeting and Floor Covering
CARPETCLN	Carpet and Upholstery Cleaning
CHEMHAZ	Chemicals, Hazardous
CHEMLAB	Chemicals, Laboratory
CLINSERVS	Clinical Services
CLOTHUNIF	Clothing, Uniforms, and Shoes (Non-Athletic)
COMPDSKTOP	Computer Desktop
COMPHDW	Computer Hardware, Other
COMPLAPTOP	Computer Laptop
COMPMAINT	Computer Maintenance and Repair
COMPMON	Computer Monitor
COMPNTWR	Computer Network Wireless <\$3,000
COMPNTWR3K	Computer Network Wireless >\$3,000
COMPPRNT	Computer Printer
COMPSEV	Computer Services
COMPSTFT	Computer Software

COMPSUPPL	Computer Supplies and Accessories
CONFSEMIN	Conference, Seminars, Registrations, Etc.
CONSTRUCT	Construction, new and remodeling
CONSULTSRV	Consulting Services
COPYDUPEQP	Copy and Duplicating Equipment and Supplies
COPYLEASE	Copier Leased Equipment
COPYMAINT	Copier Maintenance
CRYOGENS	Cryogenes (Liquid N2 and H2)
	D
DATABASE	Databases and Site Licenses
DECALS	Decals, Parking Hangers, Etc
DESIGNSERV	Design Services
DONATIONS	Donations
DRUGPHARM	Drugs, Pharmaceuticals and OTC
DUESMBRSHIP	Dues, Memberships, Etc
	E
EDUSUPPL	Educational Supplies
ELETRNEQ	Electronic Equipment, Supplies and Repairs
EMPLOYTEMP	Employment Temp Services
EMPSRCHSRV	Employment Search Firm Service
EMPSRV	Employment Search Firm Services
EMPTempsRV	Employment Temporary Service
ENGSERV	Engineering Services
ENVTESTING	Environmental Testing
EQUILEASE	Equipment Lease (non-copier)
EXAMACCRED	Exams, Test for Accreditation
	F
FINANCESVC	Financial Services Including Banks
FIREEQP	Fire Protection Equipment
FIREPROSVS	Fire Protection Services
FLOWERS	Flowers, Floral Arrangements
FOODEQPREP	Food Equipment - Repair and Service
FOODSUPPL	Food Supplies
FOODSVCOFF	Food Service, Off Campus
FOODSVCON	Food Service, On campus
FOODVENEQP	Food Vending Equipment, Parts and Repair
FOODVENPRO	Food Vending Product
FUELEQPPAR	Fuel Storage Equipment, Parts and Repair
FUELHEAT	Fuel Heating
FUELVEHICL	Fuels, Vehicle
FURNGEN	Furniture, General
	G
GEOLOGYEQP	Geological Equipment and Supplies
GIFTCARD	Gift Card

GLASSVC	Glass Service and Repair
GRAPHIC	Graphic Arts and Drafting
	H
HONORIAM	Honorarium
HOTELMOTEL	Hotel/Motel Lodging
HOUSINGPMT	Housing, Temporary
HWYEQP	Highway Equipment and Supplies
	I
IDEQP	ID Equipment and Supplies
INSTALSERV	Installation Services
INSURANCE	Insurance Premiums for all Types of Coverage
	J
JANEQP	Janitorial Equipment
JANSUPP	Janitorial Supplies
JANSVC	Janitorial Services
	L
LABEQP	Laboratory Equipment, Service and Repair
LABGAS	Laboratory Gases and Tanks
LABSUPP	Laboratory Supplies
LASERHAZ	Laser Equipment
LEGALSrv	Legal Services
LIBEQUIP	Library Equipment and Supplies
LINEN	Linens, Bedding, Etc
	M
MACHEQP	Machinery Equipment, Repair and Services
MAILEQP	Mailing Equipment, Repairs and Supplies
MAILSVCS	Mailing and Address Services
MATLHAEQP	Material Handling Equipment and Repair
MEDEQP	Medical Equipment, Services and Repair
MEDSUPP	Medical Supplies
MEDSVC	Medical Services and Testing
MICROSCOPE	Microscopes and related supplies
MILITLAWEQ	Military & Law Enforcement Equipment and Supplies
MORTURSRV	Mortuary Service
MOTPICEQP	Motion Picture Equipment and Supplies
MOVESERV	Moving Services and Equipment
MRO	MRO Equipment and Supplies
MUSICINSTR	Musical Instruments, Service and Supplies
MUSICPERFM	Musicians and performers
	O
OFFEQP	Office Equipment (non-copier)
OFFSUPP	Office Supplies
ONLINESUBS	On-Line Services, Subscription
	P

PACKAGING	Packaging (Boxes, Bags, Etc)
PAINT	Paint, Wall Coverings and Equipment
PAPERDISPO	Paper, Disposable Paper Towels, Tissues, etc.
PAPERXERO	Paper Xerographic and Envelopes
PARKEQP	Parking Equipment, Service and Supplies
PAYROLLEXP	Payroll Expenses
PESTCONTRL	Pest Control Service
PHARMEQP	Pharmacy Equipment and Supplies
PHOTOEQPC	Photographic Equipment and Services
POOLEQUIP	Swimming Pool Equipment, Parts and Supplies
POSTAGE	Postage and Related Equipment
PPDOOR	Plant Doors, Frames and Hardware
PPELEPARTS	Plant Electric Parts, Repair and Supplies
PPELEWIRE	Plant Ele Wire, Conduit, Race
PPELVSERV	Plant Elevator Service and Parts
PPFIREEQP	Plant Fire Equipment and Related Services
PPGRNDEQP	Plant Grounds Equipment, Parts, Supplies and Repair
PPGRNLANSV	Plant Landscape Supply, Chemicals and Services
PPHARDWARE	Plant Hardware, misc.
PPHVACEQP	Plant HVAC Equipment, Parts and Services
PPLAMPS	Plant Lamps
PPLOCKEQP	Locksmith Equipment, Locks, Keys and Services
PPMACHINE	Machinery Equipment, Repair and Services
PPMAINTREP	Plant Misc. Maintenance and Repairs
PPPLUMBEQP	Plumbing Equipment, Repair and Supplies
PPROOFREP	Roof Repair
PPSERV	Plant Services
PPTOOLS	Plant Tools
PPWATCHEM	Water Treat Chemicals and Filtration
PRINTEQP	Printing Equipment and Supplies
PRINTJOBS	Printing Contracted Out Jobs
PROFSERV	Professional Services
PROFSSERV	INVALID
PROMOS	Promotional Items, Awards, Etc
PUBLISHING	Publication Associated Costs
	R
RADHAZ	Radioactive Hazardous Materials
REALESTLEA	Real Estate Lease and Services
RECEQSUPP	Recreation Equipment and Supplies
REFUND	Refunds
REIMBURSE	Reimbursements
RENTALEQP	Rental Equipment
ROYALTY	Royalty Payments
RSRCHSERV	Research Services

	S
SAFEQP	Safety Equipment and Supplies
SALTICE	Salt, Ice Removal
SCHOLARSHP	Scholarships and Monetary Awards
SECSERV	Security Services
SECSYSTEM	Security Equipment Systems and Supplies
SHIPCHGS	Shipping Charges Incoming and Outgoing
SIGNAGE	Signs, Flags, Banners, and Supplies
SNOWREMOVE	Snow Removal Service
SOMSALARY	School of Medicine Salaries
SPEAKER	Public Speaker
SPECSERVS	INVALID-Special Services
SPECSVC	INVALID-Specialized Services (Forms and Analysis)
STIPEND	Stipend Payments
STORAGESPA	Storage Space Off Campus
SUBSCRIPT	Subscriptions, Magazines and Periodicals
	T
TAXES	Taxes
TELECEQP	Telecom Equipment and Supplies
TELEPHONES	Telecom, Phones, Wireless, Radios and Pagers
THEATREEQP	Theatre Equipment, Costumes and Supplies
TRAINING	Training Services
TRAVELBUS	Travel, Bus Charters
TRAVSVCUS	Travel Service
	U
UTILITYELE	Utilities, Electric
UTILITYGAS	Utilities, Gas
UTILITYWS	Utilities, Water and Sewer
	V
VETEQP	Veterinary Equipment and Supplies
	W
WASTEEQP	Waste Disposal Equipment, Repair and Services
WASTERECY	Waste, Recycling Equipment and Services
WATERTREAT	Water Treatment Chemicals
WEBDESIGN	Web Design Services
WELDEQP	Welding Equipment and Supplies
WINDOTREAT	Window Treatment, Blind/Drapes
	X
XRAYEQP	Xray Equipment and Supplies