

CITY OF NEW YORK

MINORITY AND WOMEN-OWNED BUSINESS ENTERPRISE (M/WBE) PROGRAM

First Three Quarters of Fiscal Year 2017

Compliance Report covering July 1, 2016 – March 31, 2017

Michael Owh
City Chief Procurement Officer
Mayor’s Office of Contract Services
253 Broadway, 9th Floor
New York, New York 10007

Gregg Bishop
Commissioner
NYC Department of Small Business Services
110 William Street, 7th Floor
New York, New York 10038

Table of Contents
	Introduction………………………………….………………………………………………………………………………….
	3

	Expanding the Base of Certified Firms……………………………………………………………………………….
	3

	Emerging Business Enterprise Program……………………………………………………………………………..
	4

	Locally-based Enterprise Program……….………………….……………………………………………………..
	5

	Selling to Government………………………………………………………………………………………………………
	6

	Capacity Building…….……………………..…………………..…………………………………………………………….
	7

	Program Compliance ………………………………………………………………………………………….…………….
	9

	Qualified Joint Venture Agreements…………………..…………………………………………………………….
	9

	Efforts to Reduce or Eliminate Barriers to Competition……………………………………………………..
	10

	
Prime Contracts M/WBE Utilization…..……………………….……………………………………………………..
	
10

	
Subcontracts M/WBE Utilization...…………………………………………………………………………………….
	
13

	
Waivers………
	
14

	
Large Scale Procurement Approvals………………………………………………………………………………….
	
15

	
Complaints, Modifications and Noncompliance…………………………………………………………………
	
15

Introduction
This report describes the City’s efforts to ensure minority and women-owned businesses have greater access to public contracting opportunities. The reporting period covers program accomplishments for the first three quarters of Fiscal Year 2017 (July 1, 2016 – March 31, 2017). As per the New York City Administrative Code §6-129(l)1, the report is jointly submitted by the Director of the Mayor’s Office of Contract Services (MOCS), as City Chief Procurement Officer, and by the Commissioner of the Department of Small Business Services (SBS).
This report summarizes program activity, prime contract, and subcontract utilization data for City-certified Minority and Women-Owned Business Enterprises (M/WBEs) and Emerging Business Enterprises (EBEs), as well as additional data specified in Section 6-129 of the New York City Administrative Code. The report covers contracts that were registered and subcontracts approved in the first three quarters of FY 2017, including procurements that were solicited before LL 1 became effective and are subject to LL 129.[footnoteRef:1] The City’s M/WBE program is led by the Mayor’s Office of M/WBEs and is administered in partnership with SBS and MOCS. [1: LL 1 amended the law that created the City’s M/WBE program, LL 129 of 2005. The new law took effect on July 1, 2013.]

In addition to the requirement that the City find vendors responsible, State law also requires that most contracts be awarded to the lowest responsive bidder or the best proposer. SBS has worked aggressively to expand opportunities for minority and women-owned firms by connecting them to a comprehensive range of programs that provide procurement technical assistance and capacity building support, as well as other resources to help them navigate and compete in the public procurement marketplace. During three quarters of FY 2017, M/WBEs were awarded over $722 million in prime contracts subject to the M/WBE program and over $145 million in eligible subcontracts. The City achieved a combined prime and subcontract utilization of 19%.
Expanding the Base of Certified Firms
SBS continues to increase the participation of M/WBE firms in City contracting by expanding its base of certified businesses. During the certification process, a company’s ownership and management structure is thoroughly reviewed to ensure the applicant performs the key functions of the business. Minority and women-owned firms who choose not to certify with the City are neither tracked nor measured in the City’s performance reporting. The NYC Online Certification Portal (www.nyc.gov/certifyonline) allows M/WBE firms to certify and recertify online, check the status of applications, and update their business profiles to better promote themselves to buyers. In addition to the regular certification workshops, during the reporting period, SBS continued to hold one-on-one certification application review sessions. These sessions helped ensure that firms submitted complete and quality application packages, reduced back and forth and delays, and increased the chances of obtaining certification. During the first nine months of FY 2017, SBS conducted 23 certification workshops and application review sessions for 215 businesses. In the reporting period, SBS also streamlined and simplified the M/WBE certification process.
Various community partners help extend the reach of SBS certification outreach efforts. Businesses receive assistance in applying for certification from these organizations, including the New York City Council-funded community-based groups that comprise the M/WBE Leadership Association, and the SBS network of Business Solutions Centers located throughout the five boroughs. This helps to ensure a higher quality application, making the submission and the certification review process easier and simpler. During the first three quarters of FY 2017, SBS certified 761 new M/WBEs and recertified 383 M/WBEs, bringing the total number of City-certified companies to 4,968 as of March 31, 2017. Our community partners help support the business growth of M/WBEs with marketing workshops, networking events, and business development services. During the reporting period, SBS collaborated with local development corporations, trade associations, industry membership organizations, and local chambers of commerce on 141 events to spread the word about the benefits of certification and the range of capacity-building services available citywide to help businesses grow.
Emerging Business Enterprise Program
Local Law 12 of 2006 created the Emerging Business Enterprise (“EBE”) program directed at expanding procurement opportunities to disadvantaged businesses. Although similar outreach approaches and capacity-building initiatives were and continue to be undertaken by SBS to successfully implement the M/WBE and EBE programs (SBS often targets potential M/WBE and EBE groups simultaneously), the outcomes of such measures are quite different. Similar to the federal DBE program, eligibility for EBE certification under the City’s program requires that applicants satisfy a two prong test of economic disadvantage and social disadvantage. Where social disadvantage is presumed for M/WBEs and further evaluation of social or economic disadvantage criteria is not required for those individuals, the City’s EBE program criteria relies on individual and specific determinations of an applicant’s disadvantage. As of March 31, 2017, there are 7 certified EBE companies.
Unlike the M/WBE program, limited participation in the EBE program has made it difficult for City agencies to set goals on contracts. During the reporting period, EBEs were awarded a total of $1,200 in all types of primes and subcontracts.
SBS continues to strive towards increasing participation in the EBE program through a wide range of outreach efforts regularly conducted with businesses and community partners. Once increased participation in the EBE program is achieved, City agencies will have sufficient availability of certified EBE firms needed to set feasible contract goals.
Locally-based Enterprise Program
Although the Locally Based Enterprises (LBE) program is not referenced in Administrative Code §6-129, LBE is a certification category administered by SBS, and the applicability of the LBE program in City procurement is impacted by the M/WBE program. As set forth in Administrative Code §6-108.1, the LBE program is designed to promote the growth of small construction firms through greater access to contracting opportunities with the City. Generally, the program requires agencies to utilize LBEs as a prime or subcontractor on specific construction contracts. However, the number of contracts subject to the LBE program has substantially decreased in recent years due to other goal-setting programs established by the City, State and federal governments. Under the LBE program rules, contracts are excluded from the program if they are federally or State funded and subject to their requisite goal programs. Federally funded construction projects are generally subject to the Disadvantaged Business Enterprise program, and State funded contracts are subject to other goals requirements as well, including Article 15-A of the New York State Executive Law. As many City construction contracts are federally and State funded and subject to subcontracting goals under those programs, they are not covered by the LBE program. With the creation of the City’s M/WBE program, M/WBE subcontracting goals are applied to City funded construction contracts in lieu of LBE goals. Accordingly, this further limits the applicability of the LBE requirements.
During the reporting period, SBS certified and recertified 15 firms as LBEs, bringing the total number of LBE certified firms to 35 as of March 31, 2017. Many of our LBEs are also certified as M/WBEs and can be considered for subcontracting opportunities on City construction projects with M/WBE goals. During the reporting period, LBEs were awarded $2,015,179 in all types of prime and subcontract awards.
Selling to Government
SBS offers selling to government services that help M/WBEs navigate the City’s procurement system. Services are provided through a combination of workshops and one-on-one assistance. To be an effective bidder on City contracts, M/WBEs must understand the City’s procurement rules, the types of contracts, contract sizes, and how to interpret and respond to solicitations. M/WBEs must also maintain the most up-to-date information on their profile in the SBS Online Directory of Certified Businesses (www.nyc.gov/buycertified) and other City procurement systems. In the first three quarters of FY 2017, SBS worked with 856 companies to help them understand the City’s procurement rules, introduce them to NYC government contracting, explain the benefits of certification, and update their contact information and business profiles.
Also during the reporting period, 274 companies attended SBS’ regularly scheduled workshop “Selling to Government”, a monthly workshop open to the public that provides firms with the foundational basics of government contracting.
Through SBS’ Technical Assistance Program, firms receive one-on-one assistance on submitting the most competitive bids and proposals for City contracting opportunities. In the reporting period, SBS held 399 one-on-one sessions. Additionally, in the first three quarters of FY 2017, 239 companies attended SBS’ Technical Assistance workshops that provided targeted training to different industries on government contracting techniques.
SBS also works with the New York City Council through the M/WBE Leadership Association to provide certified firms with more capacity-building services, including help applying for loans and surety bonds, preparing bids and proposals, and marketing to both the public and private sector. During the reporting period, member organizations sponsored 101 events, provided 874 one-on-one assistance sessions, assisted with 84 loan applications, and awarded 33 loans to M/WBEs.
Capacity Building
SBS administers a set of capacity-building programs and services for M/WBEs and small businesses that are designed to help firms better bid on, win, and perform on City contracts.
Bond Readiness provides M/WBE certified construction and trade companies with financial management skills to help them secure or increase surety bonds necessary to compete on City contracts. The program provides seven months of classroom and webinar training and one-on-one assistance, as well as introductions to a network of surety agents. Firms are encouraged to bid on City contract opportunities where appropriate. During the reporting period, the program accepted 32 participants into its fifth cohort.
NYC Construction Mentorship provides certified construction firms with greater access to City construction opportunities. Each firm receives eight months of classroom instruction and unlimited one-on-one mentorship and technical assistance, a business assessment, and a custom three-year growth plan for their business. Firms are encouraged to bid on City contract opportunities where appropriate and are provided guidance by MOCS and City agency personnel who serve as subject matter experts. During the reporting period, the program accepted 55 firms into its fifth cohort.
NYC Goods & Services Mentorship is a new program that provides certified non-construction goods and services firms with education, mentoring and connections to City contracting opportunities. Each participating firm receives eight months of classroom instruction and unlimited one-on-one mentorship and technical assistance from subject matter experts, a business needs assessment, and a custom three-year growth plan for their business. City agency reps meet participating firms and introduce them to their procurement practices and contracting opportunities. Firms are encouraged to bid on City solicitations where applicable, and are guided by MOCS and other agency staff on best practices. During the reporting period, the program accepted 55 firms into its first cohort.
Through NYC Teaming, M/WBEs and other small businesses learn how to partner with other firms in order to be able to bid on larger or new market contract opportunities. SBS offers a series of workshops and webinars that review different types of teaming arrangements, financial and legal issues, responding to RFPs and bids as teams, and marketing to potential partners. Each series culminates in a matchmaking event that facilitates industry-specific networking, brings firms together with City agency procurement event that facilitates industry-specific networking, brings firms together with City agency procurement representatives and prime contractors, and provides open requests for proposal and bids, when available, for participants to review with potential partners. In the reporting period, SBS held 7 workshops, two business matchmaking events, and three webinars attended by a total of 418 participants.
The Corporate Alliance Program (CAP) helps connect firms with contracting opportunities in the private sector in collaboration with 13 corporate partners. Becoming a supplier to a large corporation is a major step forward for any small business, providing not only income but credibility, stability, and business relationships that come with experience. With its CAP partners, SBS offers a workshop series that addresses key issues small businesses face when trying to break into the corporate supply chain. During the reporting period, CAP held 4 workshops and two business networking events as part of the “Navigating the Corporate Supply Chain” workshops series that provided 275 attendees with connections to corporate partners and some of their primes vendors. Additionally, three seminars and one group meeting of mentees were conducted for the 13 mentees in the CAP/NYCEO M/WBE Mentorship Program for goods and services.
Strategic Steps for Growth is a nine-month executive education program designed for M/WBEs, offered in partnership with the NYU Stern School of Business’ W.R. Berkley Innovation Lab and NYU Division of Operations. An industry-specific class is also offered for business owners in the media, entertainment, and technology fields. The program provides participants with a new professional network, including business experts, university professors, and other business owners, and offers guidance for every aspect of business operations as well as a focus on capacity building for City and government contract opportunities for the enrolled M/WBEs and on private-sector opportunities for the enrolled media and entertainment firms. Participants learn the strategic skills needed to run a growing company and create a custom, three-year growth plan for their businesses. In this reporting period, 13 M/WBE firms are enrolled and participating in the 2016-2017 cohort.
During the reporting period, New York City Economic Development Corporation and SBS launched the Contract Financing Loan Fund in the third quarter of FY 2017. The Loan Fund enhances the ability of business owners to access the capital they need to win, take on and perform successfully on NYC contracts, and reduces the cost of capital to 3% annual interest rate. As of the end of the reporting period, $265,000 had been awarded through the Loan Fund since its launch.
Program Compliance
To ensure that all agency staff responsible for purchasing activities are knowledgeable about the M/WBE program and their agency’s goals, SBS and MOCS conduct agency training sessions at the Citywide Training Center and specific trainings at agency offices. During the first three quarters of FY 2017, 299 procurement professionals from 32 agencies attended ten training sessions. The topics included Local Law 1 implementation, strategies and best practices used to identify M/WBEs for contract opportunities, Online Directory training, and enhancing M/WBE procedures in all contract areas.
During the third quarter of FY 2017, SBS completed the FY 2015 compliance audit of 5% of all open City contracts for which subcontractor utilization plans were established, including prime contracts awarded in FY 2014 and FY 2015, and 5% of all City contracts awarded to M/WBEs during the audit period. Fifteen prime contracts and forty-four subcontracts were randomly selected for the FY 2015 audit.
In the reporting period, M/WBE Senior Advisor Jonnel Doris held the first quarterly compliance meeting with agency commissioners and M/WBE officers to discuss utilization and agency initiatives to increase M/WBE performance. The meeting was held on July 13, 2016 and was attended by 62 staff members representing 37 agencies. In September of 2016, Mayor Bill de Blasio announced the appointment of Deputy Mayor for Strategic Policy Initiatives Richard Buery as the new Director of the City’s M/WBE program and the creation of the Mayor’s Office of M/WBEs under the leadership of M/WBE Senior Advisor Jonnel Doris. Deputy Mayor Buery held the second and third quarterly compliance meetings. The second meeting was held on October 14, 2016 and was attended by 65 staff members representing 36 agencies. The third meeting was held on January 26, 2017 and was attended by 66 staff members representing 33 agencies.
Qualified Joint Venture Agreements
There was one contract subject to the M/WBE program awarded to a qualified joint venture in the first three quarters of FY 2017.
	Contract Industry
	Total Contract Value
	Number of Contracts
	Ethnicity
	Value to M/WBE
	Percent

	Professional Services
	$13,809,880
	1
	Asian
	$6,904,940
	50%

Efforts to Reduce or Eliminate Barriers to Competition
Since the implementation of the M/WBE program, the City continues to undertake a number of efforts to reduce barriers for M/WBEs and small businesses that are competing for contracts and currently doing business with the City. As mentioned above, SBS is operating a bond readiness program to help firms secure surety bonds for larger City construction projects, and was accepting applications for the fifth cohort of this program in the reporting period. In the reporting period, SBS is also working on launching the new Bond Collateral Assistance Fund, funded with $10 million, to help small businesses and M/WBEs secure surety bonds to perform on City Contracts.
To make it easier to do business with the City, agencies are required to post all solicitation materials through the City Record Online, allowing vendors to identify opportunities and download relevant materials from one online location. SBS also continues to assist companies with expediting their payment requests from prime contractors and City agencies.
Prime Contract M/WBE Utilization
Table 1 below summarizes prime contracts awarded by City agencies during the first three quarters of FY 2017. M/WBEs were awarded over $722 million in prime contracts amounting to 17% of all such awards during this reporting period. The prime contracts in this table include industries and awards pursuant to methods subject to the M/WBE program.

	Table 1 - FY 2017 Q1 to Q3 - Prime Contracts Utilization by Industry

	Industry/Size Group
	M/WBE
	Total

	
	
	

	
	Count
	Contract Value
	%
	Count
	Contract Value

	Construction Services[footnoteRef:2] [2: The micro purchase limit for construction services contracts was increased to range from $1 to $35,000 on March 1, 2016. Likewise, small purchase construction services contracts were increased to range from $35,001 to $100,000. The micro purchase range for standard and professional services and goods contracts remained unchanged at $1 to $20,000, and their respective small purchase ranges also remained at $20,001 to $100,000.]

	2,508
	$173,258,661
	10%
	5,970
	$1,699,518,707

	Micro Purchase
	2,430
	$3,245,018
	44%
	5,694
	$7,324,584

	Small Purchase
	10
	$733,200
	46%
	23
	$1,604,167

	>$100K, <=$1M
	18
	$11,324,151
	37%
	50
	$30,447,807

	>$1M, <=$5M
	42
	$99,438,581
	27%
	128
	$366,716,043

	>$5M, <=$25M
	8
	$58,517,711
	9%
	63
	$679,982,677

	>$25M
	0
	$0
	0%
	12
	$613,443,428

	Goods
	3,244
	$29,435,780
	45%
	7,204
	$65,448,054

	Micro Purchase
	3,043
	$17,938,871
	45%
	6,772
	$39,912,726

	Small Purchase
	201
	$11,496,909
	45%
	432
	$25,535,328

	Professional Services
	251
	$487,216,469
	25%
	1,399
	$1,982,142,092

	Micro Purchase
	158
	$1,567,695
	18%
	1,094
	$8,834,221

	Small Purchase
	37
	$2,675,977
	42%
	90
	$6,317,775

	>$100K, <=$1M
	9
	$3,700,527
	13%
	63
	$27,603,540

	>$1M, <=$5M
	18
	$76,272,271
	46%
	47
	$166,359,536

	>$5M, <=$25M
	29
	$403,000,000
	37%
	89
	$1,100,056,516

	>$25M
	0
	$0
	0%
	16
	$672,970,503

	Standardized Services
	824
	$32,515,498
	7%
	3,665
	$455,968,946

	Micro Purchase
	735
	$4,861,974
	26%
	3,355
	$18,587,082

	Small Purchase
	82
	$5,817,860
	44%
	189
	$13,191,528

	>$100K, <=$1M
	5
	$2,538,664
	10%
	61
	$26,275,909

	>$1M, <=$5M
	1
	$4,297,000
	4%
	43
	$116,794,057

	>$5M, <=$25M
	1
	$15,000,000
	11%
	14
	$135,125,549

	>$25M
	0
	$0
	0%
	3
	$145,994,821

	Total
	6,827
	$722,426,408
	17%
	18,238
	$4,203,077,798

	Micro Purchase
	6,366
	$27,613,558
	37%
	16,915
	$74,658,614

	Small Purchase
	330
	$20,723,946
	44%
	734
	$46,648,797

	>$100K, <=$1M
	32
	$17,563,342
	21%
	174
	$84,327,257

	>$1M, <=$5M
	61
	$180,007,851
	28%
	218
	$649,869,636

	>$5M, <=$25M
	38
	$476,517,711
	25%
	166
	$1,915,164,742

	>$25M
	0
	$0
	0%
	31
	$1,432,408,752

Agencies are not required to apply participation requirements to certain types of contracts. See, NYC Administrative Code § 6-129(q) (1)-(7). Table 1 above and the subsequent discussion of M/WBE performance include those contracts that have been counted towards the City’s M/WBE program.
As required by §6-129 of the Administrative Code, the M/WBE performance data (see Appendices – Tables A - F)[footnoteRef:3] is summarized separately for each of the following categories: MBE, WBE, minority women (certified as both MBE and WBE), and total M/WBE. MBEs include all minority-owned businesses, regardless of gender. WBEs include all women-owned businesses regardless of race. [3: Appendices A – I can be found on the MOCS website at http://www1.nyc.gov/site/mocs/mwbe/reports.page.
]

In those areas of procurement where agencies have greater discretion to target procurements to M/WBEs, (i.e., micro purchases and small purchases), M/WBE utilization remains strong. In the first three quarters of FY 2017, M/WBEs were awarded over $27.6 million worth of micro purchases, or 37% of the dollar value of all such awards. Additionally, for small purchases the M/WBE utilization rate was 44% of the dollar value of all such awards (over $20.7 million awarded).
A total of 18,238 prime contracts were awarded during the first three quarters of FY 2017. M/WBE utilization on prime contracts during the reporting period is detailed below. Highlights include M/WBEs being awarded:
· 21% of the value of contract awards valued between $100,000 and at or below $1 million (over $17.5 million);
· 28% of the value of contract awards valued between $1 million and at or below $5 million (over $180.0 million); and
· 25% of the value of contract awards valued between $5 million and at or below $25 million (over $476.5 million).
Agency-by-agency and certification category details corresponding to Table 1 above are included in the Appendices to this report (Tables A - B).
Most prime contracts reflected in the data (except the professional services contracts, for example) are required by New York State law to be procured via competitive sealed bid. Under General Municipal Law (GML) § 103, agencies must, for the majority of the contracts covered by the program, accept the lowest responsible bid and may not give a bidder preference because of its M/WBE status. City agencies’ efforts to achieve their M/WBE participation goals through prime contract awards are thus limited to such means as increased outreach and training aimed at encouraging M/WBEs to bid successfully on various procurements. Even for procurements not covered by GML § 103, such as professional services contracts, GML § 104-b precludes agencies from pursuing social policy goals unrelated to the procurement of goods and services, including M/WBE status. Thus, the citywide goals for prime contract awards must be viewed as aspirational, and agencies’ performance may only be evaluated in terms of their efforts to make progress toward achieving the goals in light of the limited tools available to them for that purpose.
Prime Contracts with M/WBE Participation Goals
Under the M/WBE program, larger prime contracts with anticipated subcontracting are subject to participation goals and must be reported on pursuant to §6-129(l)(b)(i). During the reporting period, agencies awarded 302 new prime contracts subject to M/WBE participation requirements with 9 percent of the value of those awards made to certified M/WBE firms.
Subcontract M/WBE Utilization
M/WBE utilization with respect to approved subcontracts during the reporting period is demonstrated in Table 2 below. As shown, of the 1,376 approved subcontracts related to contracts subject to the program, 603 were awarded to M/WBE firms. The approved subcontracts awarded to M/WBEs amounted to over $145 million and represent 29% of the value of all qualifying subcontracts. For more details, see Appendices – Tables E - F.

	Table 2 - FY 2017 Q1 to Q3 - Subcontracts Utilization by Industry

	Industry/Size Group
	M/WBE
	Total

	
	
	

	
	Count
	Value
	%
	Count
	Value

	Construction
	359
	$92,770,493
	23%
	856
	$405,412,235

	<=$20K
	62
	$672,087
	31%
	226
	$2,182,765

	>$20K, <=$100K
	124
	$6,799,718
	43%
	292
	$15,798,845

	>$100K, <=$1M
	160
	$46,199,398
	56%
	285
	$82,636,867

	>$1M, <=$5M
	11
	$25,386,291
	28%
	37
	$89,701,872

	>$5M, <=$25M
	2
	$13,713,000
	14%
	13
	$100,359,636

	>$25M
	0
	$0
	0%
	3
	$114,732,250

	Professional Services
	200
	$36,094,562
	47%
	416
	$76,010,336

	<=$20K
	58
	$621,863
	41%
	178
	$1,509,047

	>$20K, <=$100K
	60
	$2,903,840
	46%
	123
	$6,271,714

	>$100K, <=$1M
	76
	$23,902,817
	70%
	106
	$34,298,533

	>$1M, <=$5M
	6
	$8,666,043
	62%
	8
	$14,066,043

	>$5M, <=$25M
	0
	$0
	0%
	1
	$19,865,000

	Standard Services
	44
	$16,263,597
	83%
	104
	$19,638,316

	<=$20K
	8
	$65,977
	21%
	41
	$311,048

	>$20K, <=$100K
	15
	$771,428
	46%
	38
	$1,671,693

	>$100K, <=$1M
	18
	$8,255,106
	79%
	22
	$10,484,489

	>$1M, <=$5M
	3
	$7,171,085
	100%
	3
	$7,171,085

	Total
	603
	$145,128,652
	29%
	1,376
	$501,060,886

Waivers
A vendor that plans to submit a bid or proposal in response to a solicitation for a contract that is subject to M/WBE participation goals may seek to request a reduction in the goals by filing a waiver request with the contracting agency during the pre-bid or pre-proposal stage. The agency and MOCS then evaluate the extent to which the vendor’s business model and subcontracting history is consistent with this request. In order to qualify for a waiver, a vendor must show both the capacity to execute the contract with less subcontracting than projected and legitimate business reasons to do so. A vendor that receives a full waiver has demonstrated that they would be able to fully self-perform the contract without using subcontractors if awarded the contract. A vendor that obtains a partial waiver has demonstrated that they will subcontract at a lower amount than the participation goal established by the agency.
During the reporting period, vendors sought a total of 142 requests for waivers of the M/WBE participation requirements. Of those requests, 32 were denied, while 42 were approved as full waivers and 68 were approved as partial waivers, see Appendices – Table G. Since waivers may be granted only to vendors that demonstrate both the capacity to perform the prime contract without subcontracting and a prior contracting history of doing similar work without subcontracting, some of the waivers that were granted involved repeated requests from the same firms, as they sought multiple bidding opportunities. Thus, the 110 full and partial waivers were granted to a total of only 55 individual firms. Waivers are determined during the pre-bid stage of the procurement. Thus, most of the vendors that received waivers did not ultimately win the contracts for which they were competing.
During the reporting period, a total of 32 contracts were registered where a winning vendor obtained either a full or partial waiver of the total participation goal. For more details, see Appendices – Table H.
Large-Scale Procurement Approvals
Prior to soliciting procurements with an anticipated value of over $10 million, City agencies are required to seek MOCS approval to determine whether it is practicable to divide the proposed contract into smaller contracts and whether doing so would enhance competition among M/WBEs. During the reporting period, there were 109 registered contracts for which MOCS conducted large-scale procurement reviews. A full list is shown in Appendices Table I. The value of the 109 approved contracts shown in Appendices Table I is approximately $3.1 billion.
Over 70% of the value of the large scale approvals in the first three quarters of FY 2017 was either single indivisible projects or multiple sites. These approvals were for projects in which separate and smaller contracts would not enhance M/WBE opportunities. For more details, see Appendices – Table I.
Complaints, Modifications and Noncompliance
[bookmark: _GoBack]There were no complaints, modifications or findings of noncompliance during the reporting period.
14 | Page

15 | Page
