

CITY OF NEW YORK

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

Preliminary Report

Fiscal Year 2013 Preliminary Compliance Information

(July 1, 2012 – December 31, 2012)

Pursuant to New York City Administrative Code § 6-129 (l)(1)

Andrea Glick

City Chief Procurement Officer

Mayor's Office of Contract Services

253 Broadway, 9th Floor

New York, New York 10007

Robert W. Walsh

Commissioner

NYC Department of Small Business Services

110 William Street, 7th Floor

New York, New York 10038

Introduction

This report details 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 two quarters of Fiscal Year 2013 (July 1, 2012 – December 31, 2012). Pursuant to 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).

The report consists of a summary of program activity, prime contract and subcontract utilization data for City-certified Minority and Women-Owned Business Enterprises (M/WBE), as well as additional data specified in Local Law 129 (LL 129) of 2005.

The City's M/WBE Program was signed into law in 2005 and is administered by both SBS and MOCS. Since its passage, SBS has worked aggressively to develop the City's M/WBE program through wide-ranging initiatives that provide multiple services to certified companies, purchasing agencies, and prime contractors. M/WBEs were awarded 4,638 prime contracts valued at \$155,980,624 and 359 subcontracts valued at \$43,626,079 in this reporting period. Overall, since the implementation of the program in 2006, M/WBE firms were awarded over 50,000 prime and subcontracts valued at \$3.2 billion dollars. As this report demonstrates, the City has made substantial progress toward achieving the goals established by LL 129.

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 firms. 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-owned and woman-owned firms who choose not to certify with the City are neither tracked, nor measured, in the City's performance reporting. To that end, SBS has worked hard to simplify certification without compromising review standards. Businesses can apply for M/WBE certification online and track the status of their application using the NYC Business Express website available at <http://nyc.gov/BusinessExpress>. On the site, a business can check on the license, permit, tax and incentive information needed to run a business in New York City. SBS also regularly conducts classes to educate small businesses on the

certification process and application requirements. In the first six months of FY 2013, SBS conducted 12 certification classes for 153 businesses.

Various community partners help extend the reach of SBS's certification outreach efforts. Businesses can rely on these organizations, including the 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, for assistance in applying for certification. These efforts ensure a higher quality application, making the submission and the certification review process easier and simpler. In this reporting period, SBS certified 275 new M/WBEs and recertified 188 M/WBEs, bringing the number of City-certified companies to 3,561. Our community partners help support the business growth of M/WBEs with marketing workshops, networking events, and business development services. SBS collaborated with local development corporations, trade associations, industry membership organizations and local chambers of commerce on more than 40 events to spread the word about the benefits of certification and the range of capacity-building services available citywide to help businesses grow.

Selling to Government

SBS offers M/WBEs selling to government services that help them navigate the City's procurement system and provide them with tools they need to compete and perform on contracting opportunities. Services are provided through a combination of workshops, courses and one-on-one assistance. To be effective, M/WBEs need to understand the City's procurement rules and maintain the most up-to-date information on their profile found on SBS' Online Directory of Certified Businesses (www.nyc.gov/buycertified) and in other City procurement systems to receive City contracting opportunities. In the first half of FY 2013, SBS worked with 145 certified companies to help them understand the City's procurement process and to update their contact information and business profiles. In addition, 32 M/WBEs were provided assistance with responding to contract opportunities and contract management assistance, including resolution of payments issues. For M/WBEs, it is vital to find the agencies that buy their products and services and meet with those agency buyers. In first six months of FY 2013, SBS informed and connected over 600 M/WBEs to contracting opportunities. Most notably, SBS embarked on a campaign to connect M/WBE contractors to the NYC Rapid Repairs Program, an emergency assistance program to help restore power, heat and hot water to residential property owners affected by Super Storm Sandy. The program provided a significant

opportunity for the City's M/WBEs, and the City managed to achieve substantial utilization of certified companies on this emergency work even though it is not covered by LL 129 goals.

During the reporting period, 169 companies attended SBS' regularly scheduled workshops – "Selling to Government", and "I'm Certified, Now What?" The first is a monthly workshop open to the public that provides firms with the basic concepts of government contracting. The second is offered quarterly and exclusively to newly-certified firms covering topics on finding, winning and managing City contracts. Agency buyers participate in these workshops and offer insight into navigating the City's procurement process, and the products and services their agencies procure during sector-specific breakout sessions.

SBS also works with the 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. In the first six months of FY 2013, member organizations sponsored 48 events and hosted 764 one-on-one technical assistance sessions.

Program Expansion

In February 2012, SBS launched "Compete to Win", a new set of capacity building programs for Minority- and Women-Owned Business Enterprises (M/WBEs) and small businesses. This set of services is designed to help M/WBEs win more contracts with the City and consists of the following services:

Through **Technical Assistance** firms receive assistance on submitting bids and requests for proposal for City contracts through workshops and one-on-one assistance. Firms receive an introduction to specific industry requirements and standards for the submission of bids and proposals. One-on-one assistance provides firms with guidance on how to submit bids and proposals for City contracts, as well as aids unsuccessful bidders and proposers on improving their submissions. SBS has worked with several city Agencies, including the Department of Housing Preservation and Development, the Department of Parks and Recreation, the Human Resources Administration and the Department of Citywide Administrative Services to help M/WBEs submit stronger bids and proposals to increase certified firms' chances of winning. In the reported period, SBS assisted 203 firms.

Upfront Capital Loan (formerly NYC Construction Loan) helps address the challenge that small businesses have in funding initial expenses, or mobilization costs, relating to City contracts (regardless of industry),

such as labor and equipment costs. Short-term working capital loans are made available to firms that are awarded City contracts through partnerships with New York Business Development Corporation and Business Outreach Center (BOC) Capital. In the reporting period, three M/WBE firms were pre-qualified for loans valued at \$403,931.

Bond Readiness provides construction companies with financial management skills to help them secure surety bonds which are necessary to compete on City contracts. The service consists of eight months of classroom training and one-on-one assistance. Forty-three firms were selected through an interview and assessment process for the first class that started in October of 2012.

NYC Construction Mentorship provides certified construction firms with greater access to City construction opportunities. Our first class started in September of 2012. The 51 firms in the mentorship program participate in courses, receive one-on-one assistance, a customized assessment to help them grow their business, and access to over \$13 million in contracting opportunities. The participating agencies are: the Department of Housing Preservation and Development (HPD), the Department of Parks and Recreation, and the Department of Environmental Protection. Last May, HPD began awarding contracts through this service and 15 M/WBEs won contracts in the reporting period.

Through **NYC Teaming**, M/WBEs and other small businesses learn how to partner with other firms to bid on larger jobs or in new markets. In partnership with American Express OPEN, we offer a series of workshops and webinars that focus on different types of teaming arrangements, financial and legal issues, and marketing to potential partners. The series culminates in a matchmaking event that facilitates industry-specific networking, brings firms together with City agency procurement representatives and provides open RFPs and bids for participants to review with potential partners. In the reporting period, 168 participants attended four teaming events.

The **Corporate Alliance Program (CAP)** helps connect firms with contracting opportunities in the private sector in collaboration with eleven 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 launched a training series that addresses key issues small businesses face when trying to break into the corporate supply chain.

Since the program launched, CAP has held eleven workshops on “Navigating the Corporate Supply Chain” attended by more than 300 minority and women-owned businesses. In September 2012, eleven professional service firms graduated from our Corporate Coaching pilot program, which connected each participant with an executive coach from a participating corporation. Through the Columbia University / CAP construction mentorship program launched in 2008, 59 graduates¹ of the first three classes have been awarded over \$93 million in Columbia and City contracts as of June 30, 2012.

Strategic Steps for Growth is a nine-month executive education program designed for M/WBEs, offered in partnership with the NYU Leonard N. Stern School of Business, Berkley Center for Entrepreneurship & Innovation. The program provides certified firms with a new professional network, including business experts, university professors, and other business owners, and offers support for every aspect of business operations as well as a focus on capacity-building for City and government contract opportunities. Participants learn the strategic skills needed to run a growing company, and create a custom, three-year growth plan. Since the program began in 2010, and based on self-reported data from an annual survey conducted for calendar years, 41 M/WBE graduates of the first three classes have collectively secured \$1.9 million in new financing (includes loans and lines of credit), created 240 new jobs and won more than \$64 million in government (City, state and federal) contract awards by January 1, 2012. In addition, in January - December 2012, 55 graduates of all four classes won an additional \$4.2 million in City contracts.

Improving Procurement Process and Compliance

To ensure that all agency staff that are responsible for purchasing decisions are familiar with the M/WBE program and their agency’s goals, SBS held regular agency training sessions at the City’s Procurement Training Institute. In the reporting period, 30 procurement staff from 16 city agencies attended the classes. The topics included LL 129 implementation, strategies and best practices used to identify M/WBEs for contract opportunities, enhancing M/WBE procedures for contracts under \$100,000, and sharing information across agencies to expand the network of buyers that work together to improve program results.

Under LL 129, each agency’s M/WBE Officer is responsible for monitoring the agency’s procurement activities to ensure compliance with its utilization plan and progress towards the participation goals as

¹ The number of graduates was incorrectly reported as 58 in the FY 2012 Annual Report.

established in such plan (NYC Administrative Code § 6-129(f)(ix)). In an effort to ensure that all prime contractors on construction and professional services contracts are aware of LL 129 subcontracting requirements, M/WBE officers or their designees are required to attend all pre-bid meetings for contracts that contain M/WBE subcontracting goals.

SBS also conducts an annual M/WBE Compliance Audit of 5% of prime contracts with target subcontracting percentages and 5% of subcontracts awarded to M/WBE firms. In addition, SBS reviews findings from completed audits to ensure ongoing resolution of issues. For the audit that covered FY 2011, 16 prime contracts awarded with subcontracting goals and 16 subcontracts awarded under these prime contracts were reviewed for LL 129 compliance. The audit showed that most agencies have sufficient procedures in place to monitor and track prime contracts to ensure compliance with LL 129. Agencies with deficiencies will be monitored to ensure there is improved compliance with all of the LL 129 requirements. In April 2013, SBS will begin an audit on a sample of prime contracts with subcontracting goals awarded in FY 2012.

Qualified Joint Venture Agreements

There were no contracts awarded to qualified joint ventures in the first half of FY 2013.

Efforts to Reduce or Eliminate Barriers to Competition

Since the implementation of the M/WBE program, the City has undertaken a number of efforts to reduce barriers for the M/WBEs and small businesses that are competing for contracts and that are currently doing business with the City. As mentioned above, SBS recently launched a bond readiness service to help firms secure surety bonds for larger City construction projects.

In November 2012, SBS signed a Memorandum of Understanding with Empire State Development, solidifying joint efforts to help small businesses and M/WBEs secure surety bonds for construction projects with New York State and New York City agencies. Firms can now receive a guarantee of up to 30% of a contract's value to secure a surety bond line, bid bond, or performance and payment bond on city contracts up to \$2 million. This partnership provides contractors with additional security to bid and compete on larger contracts.

In July 2012, Deputy Mayor Holloway created the NYC Construction Mentorship Advisory Panel, comprised of private developers, minority and women-owned businesses, advocates, and government officials. The goal of the Panel is to ensure that the NYC Construction Mentorship program effectively addresses the needs of M/WBE construction companies who are participating in City procurement, and to help recruit more M/WBEs into the program.

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 convenient, online location. SBS continues to assist companies in expediting their payment requests from prime contractors and City agencies.

Future of the M/WBE Program

On January 7, 2013, Mayor Bloomberg signed new legislation, Local Law 1 of 2013, to help strengthen the M/WBE program. Local Law 1 will bring many changes in the way agencies administer the MWBE contracting program. The new law eliminates the \$1 million cap on contracts to which participation goals will apply, significantly increasing the overall number and value of contracts subject to participation goals. Total value of contracts subject to the M/WBE requirements will increase from \$430 million under the current program to \$2.2 billion under Local Law 1. Additional changes include: the establishment of M/WBE participation goals on all services contracts (construction, professional and standard services); the elimination of goals for goods over \$100,000; the elimination of the Target Subcontracting Percentage for the purposes of goal setting; and the establishment of participation goals for women in construction services. The new legislation also increases accountability for City agencies to meet their contracting participation goals, including: quarterly reporting requirements; the creation of an M/WBE Director position that will oversee agency compliance with M/WBE utilization goals and who will convene quarterly meetings with M/WBE officers to discuss agency performance in attaining such goals; and the creation of Performance Improvement Plans for agencies that fail to achieve their annual utilization goals. Finally, the law requires SBS to expand the online directory of certified firms and to perform site visits in connection with certification. Local Law 1 is a new milestone for the M/WBE program and will provide many more contracting opportunities to certified businesses that will help them grow and succeed.

Prime Contracts

In the tables below, we present preliminary data showing City agencies' award of prime contracts during the first two quarters of Fiscal Year 2013. M/WBEs were awarded over \$120 million in prime contracts² in this reporting period.

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. For micro purchases, the M/WBE utilization rate (by dollar value) was 22% for the first six months of Fiscal Year 2013, a slight increase from 19% the previous year. For small purchases, the M/WBE utilization rate was 27% - also a slight increase from the previous reporting period's 22% utilization rate. The strong and continuing improvement in small purchase participation correlates with a policy change promulgated in the City's Procurement Policy Board (PPB) rules in Fiscal Year 2009. This change enhanced M/WBEs' ability to compete effectively for small purchases by increasing the number of small purchases that were solicited solely from competitors (M/WBE and non-M/WBE) drawn randomly from City bidder lists.

For contracts valued at more than \$100,000, but below one million dollars, the M/WBE utilization rate remained at 9% during the reporting period. For contracts valued at one million dollars or more, the M/WBE utilization rate was 3%, a decrease from the 7% utilization rate of the first half of FY 2012. However, because there were so few contracts overall in those ranges (19 M/WBE awards for contracts valued above \$100,000 and below one million dollars and 21 awards for contracts valued at or above one million dollars), it is not possible to draw statistically significant conclusions from this data as yet. Agency-by-agency details corresponding to each of the above tables are included in the appendix to this report.

While City agencies fell short of achieving the ambitious prime contract award goals set by LL 129 due to strict state competitive bidding laws, progress was made in some categories. Under LL 129, prime contract goals are set only for awards valued below one million dollars, and only for certain gender/ethnicity categories in certain industries. The applicable prime contract goals are as follows:

² The prime contracts include industries and awards pursuant to methods covered by LL 129. Some examples of contracts not included are: human services, emergency, intergovernmental, government to government and sole source.

§ 6-129(d)(1): LL129 Prime Contracting Goals				
Industry	Asian American	Black American	Hispanic American	Caucasian Women
Construction Services	No goal	12.63%	9.06%	No goal
Goods	5.19%	7.47%	4.99%	17.87%
Professional Services	No goal	9.00%	5.00%	16.50%
Standardized Services	No goal	9.23%	5.14%	10.45%

The City is making progress in awards to M/WBE prime contracts valued between \$5,000 and \$1 million. For example, in goods contracting, (an industry that has goals in all four of the contractor categories) over 45% of the citywide M/WBE cumulative goal was achieved. Notably, Hispanic Americans achieved almost 60% of the goal set for construction services contracts and Caucasian Women achieved more than 50% of the goals established for professional services in the aforementioned dollar range.

§6-129(l)(1)(i): Number & Dollar Value of Prime Contracts >\$5K		
Industry	Count	Value
Construction Services	387	\$791,135,716
Goods	1,449	\$433,996,713
Professional Services	165	\$372,712,287
Standardized Services	576	\$1,376,307,718
Total	2,577	\$2,974,152,434

§6-129(l)(1)(ii): Number & Dollar Value of Prime Contracts of M/WBEs >\$5K										
Industry / Dollar Range	Asian American		Black American		Hispanic American		Caucasian Female		Total M/WBE	
	#	Value	#	Value	#	Value	#	Value	#	Value
Construction Services	70	\$15,243,038	23	\$10,347,329	8	\$5,109,387	14	\$8,583,437	115	\$39,283,191
Goods	71	\$1,630,878	59	\$1,456,234	72	\$2,143,120	215	\$4,994,346	417	\$10,224,578
Professional Services	7	\$17,879,004	2	\$849,600	4	\$146,736	8	\$5,603,290	21	\$24,478,630
Standardized Services	23	\$34,629,126	24	\$2,522,535	16	\$534,994	26	\$2,730,087	89	\$40,416,743
Total	171	\$69,382,047	108	\$15,175,697	100	\$7,934,239	263	\$21,911,160	642	\$114,403,142

§6-129(l)(1)(iii)(iv)(v)(vi): Dollar Value of Prime Contracts (Number/Value of Awards to M/WBEs)											
Industry / Dollar Range	Total Value	Total M/WBE		Asian American		Black American		Hispanic American		Caucasian Female	
		#	Value	#	Value	#	Value	#	Value	#	Value
Construction Services	\$794,871,553	1,960	\$40,701,012	1,559	\$16,206,740	355	\$10,778,508	30	\$5,129,827	16	\$8,585,937
<=\$5K	\$3,735,837	1,845	\$1,417,821	1,489	\$963,702	332	\$431,179	22	\$20,440	2	\$2,500
>\$5K, <=\$100K	\$4,948,231	93	\$1,855,668	60	\$994,420	22	\$347,329	4	\$156,634	7	\$357,286
>\$100K, <\$1M	\$22,512,171	10	\$4,590,103	3	\$1,341,431	0	\$0	3	\$1,285,521	4	\$1,963,151
>=\$1M	\$763,675,314	12	\$32,837,420	7	\$12,907,188	1	\$10,000,000	1	\$3,667,232	3	\$6,263,000
Goods	\$443,144,376	1,317	\$12,357,653	262	\$2,072,897	165	\$1,715,056	226	\$2,498,606	664	\$6,071,095
<=\$5K	\$9,147,663	900	\$2,133,075	191	\$442,018	106	\$258,823	154	\$355,485	449	\$1,076,749
>\$5K, <=\$100K	\$33,339,822	413	\$9,461,998	71	\$1,630,878	58	\$1,327,294	70	\$1,689,220	214	\$4,814,606
>\$100K, <\$1M	\$28,439,801	4	\$762,580	0	\$0	1	\$128,940	2	\$453,900	1	\$179,740
>=\$1M	\$372,217,090	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
Professional Services	\$372,887,813	26	\$24,499,980	10	\$17,894,004	3	\$850,950	4	\$146,736	9	\$5,608,290
<=\$5K	\$175,526	5	\$21,350	3	\$15,000	1	\$1,350	0	\$0	1	\$5,000
>\$5K, <=\$100K	\$3,377,970	12	\$581,476	3	\$145,850	1	\$99,600	4	\$146,736	4	\$189,290
>\$100K, <\$1M	\$14,892,077	3	\$2,164,000	0	\$0	1	\$750,000	0	\$0	2	\$1,414,000
>=\$1M	\$354,442,241	6	\$21,733,154	4	\$17,733,154	0	\$0	0	\$0	2	\$4,000,000
Standardized Services	\$1,392,601,249	1,203	\$43,278,350	219	\$35,106,747	184	\$2,913,470	198	\$959,478	602	\$4,298,654
<=\$5K	\$16,293,531	1,114	\$2,861,607	196	\$477,621	160	\$390,935	182	\$424,484	576	\$1,568,566
>\$5K, <=\$100K	\$16,301,705	84	\$3,494,567	21	\$1,000,590	23	\$1,022,535	16	\$534,994	24	\$936,447
>\$100K, <\$1M	\$23,925,810	2	\$429,550	1	\$165,600	0	\$0	0	\$0	1	\$263,950
>=\$1M	\$1,336,080,203	3	\$36,492,627	1	\$33,462,937	1	\$1,500,000	0	\$0	1	\$1,529,690
All Industries	\$3,003,504,991	4,506	\$120,836,995	2,050	\$71,280,387	707	\$16,257,984	458	\$8,734,648	1,291	\$24,563,975
<=\$5K	\$29,352,556	3,864	\$6,433,853	1,879	\$1,898,341	599	\$1,082,287	358	\$800,410	1,028	\$2,652,815
>\$5K, <=\$100K	\$57,967,727	602	\$15,393,709	155	\$3,771,738	104	\$2,796,757	94	\$2,527,585	249	\$6,297,629
>\$100K, <\$1M	\$89,769,859	19	\$7,946,233	4	\$1,507,031	2	\$878,940	5	\$1,739,421	8	\$3,820,841
>=\$1M	\$2,826,414,848	21	\$91,063,200	12	\$64,103,278	2	\$11,500,000	1	\$3,667,232	6	\$11,792,690

The tables above display data regarding awards to certified M/WBEs, not other qualified “minority-owned” or “woman-owned” companies that are not City-certified.

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 overwhelming majority of the contracts covered by LL 129, accept the lowest responsible bid and may not give a bidder preference because of its M/WBE status. City agencies' efforts to achieve their prime contract M/WBE participation goals are thus limited to such means as increased outreach and training, aimed at encouraging M/WBEs to bid successfully on various procurements. Even for work 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 City wide 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. LL 129 reflects this standard, namely, by referring to whether each agency has made "substantial" or "adequate" progress toward meeting its goals. See § 6-129(l)(2) and (m).

The LL 129 program does not cover all of the City's procurements. In keeping with Federal constitutional case law, the program is "narrowly tailored" to address the gender and race/ethnic-based disparities identified in a study commissioned by the City Council and released in 2005. Based on that study, LL 129 is limited in several significant ways. The most significant limitation is the exclusion from the goals program of any prime contract valued at one million dollars or more.

LL 129 excludes some contracts from its coverage based upon the industry of the vendor and type of services. Nonprofits have no individual owners, so they cannot be classified as M/WBEs. Thus, nearly all human services contracts are excluded from LL 129, as they are held by nonprofit vendors. For other industries, LL 129 sets goals for prime contracts – ranging from 22% in construction to 36% in goods – but for three industries, LL 129 sets goals only for some gender and racial/ethnic subgroups, not for all.³

Further, LL 129 excludes from its goals provisions all contracts entered into by certain procurement methods – i.e., emergency procurements, intergovernmental procurements, interagency and government-to-government procurements, and sole source procurements. See, § 6-129(q) (iii)-(vi). In addition, LL 129 excludes all procurements where state or federal funding restrictions either preclude the imposition of local goals or override local goals by imposing analogous state or federal goals. See § 6-129(q)(i)-(ii).

³ In construction, LL 129 establishes prime contract goals only for Black American and Hispanic American-owned firms. For professional services and standard services, prime contract goals are set for those groups, and also for Caucasian Women firms. Only for goods does LL 129 set prime contract goals for all four contractor groups.

Subcontracts

LL 129 sets subcontracting goals for prime contracts in the construction and professional services areas only. These goals apply to prime contracts regardless of value, but may only be set for subcontracts valued below one million dollars.⁴

§ 6-129(d)(1): LL129 Subcontracting Goals				
Industry	Asian American	Black American	Hispanic American	Caucasian Women
Construction Services	9.47%	12.63%	9.47%	No goal
Professional Services	No goal	9.00%	5.00%	16.50%

During the reporting period, agencies awarded 150 new prime contracts subject to M/WBE subcontracting requirements, as compared to 129 in the first half of Fiscal Year 2012. Though there was an increase in the number and value of prime contracts subject to M/WBE subcontracting requirements, there was a decrease in the number of such prime contracts that were awarded to M/WBE firms: 6% of such contracts were awarded to M/WBE firms in the first half of FY 2013 compared to 25% in the same reporting period of FY 2012.

As shown in the two tables below, those 150 prime contracts have thus far yielded 189 subcontracts (each valued below one million dollars), 78 of which (over 50% of the value) were awarded to M/WBE firms. Looking at construction in particular and not including subcontracts that were awarded to certified WBEs, a category for which LL 129 does not set subcontracting goals, M/WBEs were awarded 47% of the qualifying subcontracts - well above the LL 129 total goals of approximately 31%.

The value of subcontracts awarded to M/WBEs on prime contracts with LL 129 subcontracting goals in the first half of Fiscal Year 2013 was \$8.7 million, a decrease from the \$10.6 million awarded in the comparable

⁴ Subcontractor participation goals are set for three groups (Black-American, Hispanic-American and Women-Owned firms) in the professional services area, but not for Asian American firms. Similarly, in construction, goals are set for three groups (Black-American, Hispanic-American and Asian-American-Owned firms), but not for Women-Owned firms. Each of these exclusions stems from the City's 2005 disparity study, which failed to identify any statistically significant procurement disparities in those areas. Similarly, the study did not find statistically significant disparity for M/WBEs in subcontracts for standardized services.

period of Fiscal Year 2012. It is important to note that during the reporting period, the total dollar value of all subcontracts valued under \$1 million awarded pursuant to prime contracts subject to M/WBE subcontracting requirements also decreased from \$18.4 million in the first half of Fiscal Year 2012 to \$17.2 million in the comparable period of Fiscal Year 2013.

It is worth noting that for many of the covered contracts, especially in the construction arena, considerable subcontracting activity occurs in later phases of projects. Longer term trends can be derived from a review of the 1027 active prime contracts registered during FY 2007-2013 that contained target subcontracting requirements and M/WBE goals for construction and/or professional services. On all open contracts subject to LL 129, City agencies approved more than 911 subcontracts valued at below one million dollars for construction or professional services; 309 of these subcontracts were awarded to M/WBEs. Among such subcontracts, the share of the total dollar value awarded to certified M/WBE subcontractors was approximately 22%.

§6-129(l)(1)(vii)(A-B):												
Number & Dollar Value of Prime Contracts (& Number/Value of Awards to M/WBEs)												
Where Target Subcontracting Percentage is Established												
Industry	Total		Asian American		Black American		Caucasian Female		Hispanic American		Total M/WBE	
	#	\$	#	\$	#	\$	#	\$	#	\$	#	\$
Construction Services	112	\$645,616,797	8	\$11,248,619	1	\$10,000,000	12	\$9,275,096	4	\$4,952,753	25	\$35,476,468
Professional Services	38	\$292,470,671	4	\$17,733,154	1	\$750,000	1	\$2,000,000	0	\$0	6	\$20,483,154
Total	150	\$938,087,467	12	\$28,981,772	2	\$10,750,000	13	\$11,275,096	4	\$4,952,753	31	\$55,959,621

§6-129(I)(1)(vii)(C):												
Number & Dollar Value of Subcontracts (& Number/Value of Awards to M/WBEs)												
Pursuant to Prime Contracts where Target Subcontracting Percentage is Established												
Industry	Total		Total M/WBE		Asian American		Black American		Caucasian Female		Hispanic American	
	#	\$	#	\$	#	\$	#	\$	#	\$	#	\$
Construction Services	188	\$16,405,279	77	\$7,874,166	18	\$3,641,564	37	\$2,897,800	4	\$181,446	18	\$1,153,357
Professional Services	1	\$839,206	1	\$839,206	0	\$0	1	\$839,206	0	\$0	0	\$0
Total	189	\$17,244,485	78	\$8,713,372	18	\$3,641,564	38	\$3,737,006	4	\$181,446	18	\$1,153,357

Number and Dollar Value of Prime Contracts Registered		
Where Target Subcontracting Percentage is Established		
Fiscal Years 2007 to 2013		
Industry	#	Value
Construction Services and Professional Services	1,027	\$7,013,582,149

Number & Dollar Value of LL 129 Subcontracts (& Awards to M/WBEs) Pursuant to Prime Contracts												
Where Target Subcontracting Percentage is Established Fiscal Years 2007 to 2013 (Q1-Q2 only)												
Industry	Total		Total M/WBE		Asian American		Black American		Hispanic American		Caucasian Female	
	#	Value	#	Value	#	Value	#	Value	#	Value	#	Value
Construction Services	725	\$144,157,521	240	\$29,827,021	51	\$8,868,382	79	\$8,056,477	63	\$6,167,630	47	\$6,734,532
Professional Services	186	\$41,248,998	69	\$11,628,494	27	\$6,350,007	6	\$343,284	8	\$1,684,024	28	\$3,251,180
Total	911	\$185,406,519	309	\$41,455,516	78	\$15,218,389	85	\$8,399,761	71	\$7,851,654	75	\$9,985,712

Waivers

During the reporting period, vendors sought a total of 80 requests for waivers of the target subcontracting requirements. Of those requests, 9 were denied, while 18 were approved as full waivers and 53 were approved as partial waivers. Since waivers may be granted only to vendors that demonstrate both the capacity to perform the prime contract without subcontracting and with 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 71 full and partial waivers were granted to a total of only 29 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.

§ 6-129(I)(1)(vii)(D): M/WBE Waivers Decided 7/1/2012 to 12/31/2012							
Agency	Decision Date	Vendor	BRD	Agency TSP	Waiver Request	Waiver Determination	If Partial, % Granted
DOT	7/2/2012	Tectonic Engineering & Surveying Consultants P.C.	7/9/2012	5.00%	0.00%	Full	
DDC	7/2/2012	LAWS Construction Corp.	7/10/2012	6.00%	3.00%	Partial	3.00%
DPR	7/9/2012	JCC Construction Corp.	7/24/2012	30.00%	5.00%	Partial	15.00%
DPR	7/9/2012	JCC Construction Corp.	7/26/2012	50.00%	5.00%	Partial	14.00%
DPR	7/9/2012	JCC Construction Corp.	7/17/2012	16.00%	5.00%	Partial	6.00%
DDC	7/10/2012	JH Electric of New York, Inc.	6/29/2012	20.00%	0.00%	Full	
DPR	7/11/2012	Vernon Hills Contracting Corp.	7/24/2012	30.00%	5.00%	Partial	21.00%
DPR	7/16/2012	Vernon Hills Contracting Corp.	8/2/2012	28.00%	3.00%	Partial	18.00%
DPR	7/16/2012	Vernon Hills Contracting Corp.	7/25/2012	26.00%	5.00%	Partial	17.00%
DPR	7/18/2012	VIF Corp.	8/16/2012	10.00%	4.00%	Partial	9.00%
DPR	7/24/2012	LaPoma Sitework & Structure Inc.	7/25/2012	26.00%	0.00%	Partial	4.00%
DPR	7/24/2012	LaPoma Sitework & Structure Inc.	7/31/2012	30.00%	10.00%	Partial	26.00%
DPR	7/24/2012	LaPoma Sitework & Structure Inc.	7/26/2012	50.00%	22.00%	Partial	21.00%
DPR	7/25/2012	VIF Corp.	8/16/2012	29.00%	6.00%	Partial	15.00%
DPR	7/25/2012	VIF Corp.	8/8/2012	28.00%	9.00%	Partial	15.00%
DOT	7/31/2012	Advance Testing Co.	8/1/2012	5.00%	0.00%	Full	
DOT	8/6/2012	EJ Electric Installation Co.	8/8/2012	10.00%	0.00%	Full	
DOT	8/8/2012	Hellman Electric Corp.	8/12/2012	10.00%	0.00%	Full	
HPD	8/9/2012	Gateway Demolition Corp.	8/10/2012	41.00%	23.00%	Partial	38.00%
DPR	8/14/2012	JCC Construction Corp.	8/30/2012	38.00%	5.00%	Partial	15.00%
DPR	8/14/2012	JCC Construction Corp.	9/11/2012	14.00%	5.00%	Partial	7.00%
DPR	8/27/2012	LaPoma Sitework & Structure Inc.	8/30/2012	38.00%	20.00%	Partial	23.00%
HPD	9/6/2012	A. Russo Wrecking, Inc.	9/12/2012	28.00%	8.00%	Partial	21.00%
DCAS	9/17/2012	A.T.J. Electrical Co., Inc.	9/18/2012	23.00%	12.00%	Partial	21.00%
HPD	9/17/2012	A. Russo Wrecking, Inc.	9/29/2012	5.00%	0.50%	Partial	4.00%
DPR	9/20/2012	Vernon Hills Contracting Corp.	10/15/2012	30.00%	10.00%	Partial	24.00%
HRA	9/24/2012	Amtex Systems Inc.	10/12/2012	10.00%	0.00%	Denied	
HRA	9/25/2012	G.D. Shaw Consulting, Inc.	9/18/2012	10.00%	0.00%	Denied	

§ 6-129(I)(1)(vii)(D): M/WBE Waivers Decided 7/1/2012 to 12/31/2012

Agency	Decision Date	Vendor	BRD	Agency TSP	Waiver Request	Waiver Determination	If Partial, % Granted
HPD	9/25/2012	A. Russo Wrecking, Inc.	9/29/2012	5.00%	0.50%	Partial	4.50%
DPR	9/25/2012	JCC Construction Corp.	10/15/2012	30.00%	5.00%	Partial	9.00%
DPR	10/1/2012	Enherent Corp.	10/10/2012	10.00%	0.00%	Denied	
HPD	10/9/2012	Gateway Demolition Corp.	10/15/2012	40.00%	33.00%	Partial	37.00%
HPD	10/9/2012	Gateway Demolition Corp.	10/24/2012	39.00%	28.00%	Partial	37.00%
HPD	10/9/2012	A. Russo Wrecking, Inc.	10/3/2012	26.00%	6.00%	Partial	21.00%
HPD	10/9/2012	A. Russo Wrecking, Inc.	10/17/2012	40.00%	5.00%	Partial	31.00%
DPR	10/10/2012	Primer Constr. Corp.	10/15/2012	30.00%	10.00%	Partial	19.00%
DPR	10/10/2012	F.A. Bartlett Tree Expert Company	10/16/2012	10.00%	5.00%	Partial	5.00%
DPR	10/10/2012	Laws Construction Corp.	10/23/2012	18.00%	15.00%	Partial	15.00%
HRA	10/12/2012	Align Communications, Inc.	7/3/2012	10.00%	0.00%	Denied	
HPD	10/12/2012	Gateway Demolition Corp.	12/18/2012	16.00%	13.00%	Partial	15.00%
HRA	10/16/2012	CSI Tech., Inc.	10/24/2012	10.00%	0.00%	Denied	
DOT	10/16/2012	Jensen Maritime Consultants, Inc.	10/3/2012	20.00%	0.00%	Full	
DDC	10/16/2012	En-Tech Corp	10/18/2012	3.00%	0.00%	Full	
DDC	10/16/2012	En-Tech Corp	10/23/2012	5.00%	0.00%	Full	
HRA	10/19/2012	Instructional Systems Inc.	10/24/2012	10.00%	0.00%	Denied	
HRA	10/19/2012	Rangam Consultants, Inc.	7/3/2012	10.00%	10.00%	Denied	
HRA	10/19/2012	Param Consulting Services, Inc.	10/24/2012	10.00%	0.00%	Denied	
HRA	10/19/2012	Systems Application Information Networks, dba Computer Resources of America	10/24/2012	10.00%	0.00%	Denied	
HRA	10/19/2012	Vinoleo-ACS-DPNS-TPNY JV	10/24/2012	10.00%	0.00%	Full	
HRA	10/19/2012	Mason Technologies, Inc.	10/24/2012	10.00%	0.00%	Full	
DCAS	10/23/2012	B&N&K Restoration Co., Inc.	10/11/2012	2.00%	0.00%	Full	
DCAS	10/23/2012	B&N&K Restoration Co., Inc.	10/11/2012	2.00%	0.00%	Full	
DPR	11/5/2012	JCC Construction Corp.	11/7/2012	12.00%	5.00%	Partial	9.00%
DCAS	11/9/2012	JBH Environmental, Inc.	10/10/2012	2.00%	0.00%	Full	
DCAS	11/9/2012	JBH Environmental, Inc.	10/10/2012	2.00%	0.00%	Full	
DDC	11/13/2012	MEGA Engineering and Land Surveying. P.C.	11/21/2012	21.00%	0.00%	Full	
DOF	11/14/2012	Vision Government Solutions, Inc.	11/13/2012	0.00%	0.00%	Full	
DOF	11/14/2012	Manatron, Inc.	11/16/2012	3.00%	0.00%	Full	
DDC	11/28/2012	C.A.C. Industries, Inc.	12/7/2012	25.00%	5.00%	Partial	5.00%
DDC	11/28/2012	Tully Construction Co Inc.	12/7/2012	25.00%	8.00%	Partial	8.00%
DCAS	12/10/2012	C.D.E. Air Conditioning Co., Inc.	12/12/2012	48.00%	20.00%	Partial	20.00%

§ 6-129(I)(1)(vii)(D): M/WBE Waivers Decided 7/1/2012 to 12/31/2012

Agency	Decision Date	Vendor	BRD	Agency TSP	Waiver Request	Waiver Determination	If Partial, % Granted
DDC	12/10/2012	JLJ IV Enterprises, Inc.	12/14/2012	25.00%	6.00%	Partial	6.00%
DDC	12/14/2012	AECOM USA	11/27/2012	15.00%	0.00%	Full	
DDC	12/18/2012	Tully Construction Co Inc.	12/20/2012	7.00%	2.00%	Partial	2.00%
DDC	12/18/2012	LAWS Construction Corp.	12/20/2012	7.00%	3.00%	Partial	3.00%
DDC	12/19/2012	JLJ IV Enterprises, Inc.	12/20/2012	7.00%	4.00%	Partial	4.00%
DPR	12/19/2012	Vernon Hills Contracting Corp.	1/17/2012	31.00%	5.00%	Partial	17.00%
HPD	12/21/2012	Gateway Demolition Corp.	12/28/2012	15.00%	12.00%	Partial	13.00%
HPD	12/21/2012	Gateway Demolition Corp.	12/26/2012	46.00%	33.00%	Partial	42.00%
HPD	12/21/2012	A. Russo Wrecking, Inc.	12/28/2012	15.00%	2.00%	Partial	5.00%
HPD	12/21/2012	A. Russo Wrecking, Inc.	12/26/2012	46.00%	5.00%	Partial	19.00%
HPD	12/21/2012	A. Russo Wrecking, Inc.	1/4/2013	16.00%	6.00%	Partial	9.00%
HPD	12/31/2012	A. Russo Wrecking, Inc.	1/10/2013	18.00%	4.00%	Partial	12.00%
HPD	12/31/2012	A. Russo Wrecking, Inc.	1/11/2013	16.00%	6.00%	Partial	11.00%
HPD	12/31/2012	A. Russo Wrecking, Inc.	1/11/2013	33.00%	6.00%	Partial	24.00%
HPD	12/31/2012	A. Russo Wrecking, Inc.	1/11/2013	26.00%	4.00%	Partial	18.00%
HPD	12/31/2012	A. Russo Wrecking, Inc.	1/11/2013	7.00%	2.00%	Partial	3.00%
HPD	12/31/2012	Gateway Demolition Corp.	1/11/2013	26.00%	15.00%	Partial	23.00%
HPD	12/31/2012	Gateway Demolition Corp.	1/3/2013	25.00%	16.00%	Partial	22.00%
HPD	12/31/2012	Gateway Demolition Corp.	1/10/2013	18.00%	15.00%	Partial	16.00%

Large-Scale Procurement Approvals

Local Law 129 requires City agencies to seek MOCS approval, prior to solicitation for procurements anticipated to be valued at over \$10 million 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 104 registered contracts for which MOCS conducted large-scale procurement reviews. A full list is shown below. The value of the 104 approved contracts shown in the table below is almost \$3 billion dollars.

Approximately 64% of the large scale approvals in the first half of FY 2013 fell into one category: human services. Large scale human services procurements are approved because the entire competition is anticipated to consist of submissions from not-for-profit organizations.

Fiscal 2013 Approvals of Large Scale Procurements			
Basis for Approval	# of Contracts	Dollar Value	% of Total
Human Services	68	\$1,906,198,086	64%
Indivisible Purchase, Project or Service	10	\$347,708,091	12%
Large Scale Construction	12	\$377,433,742	13%
PLA	1	\$10,000,000	0%
Requirements Contract	8	\$161,314,343	5%
Unique/Unusual Goods/Services	5	\$154,198,270	5%
Total	104	\$2,956,852,533	100%

Fiscal Year 2013 Registered Contracts Based on Prior Year Large Scale Approvals (>\$10M)					
Agency	Registration Date	Type	Contract Description	Basis For Approval	Value
ACS	11/26/2012	NA	Non-Secure Placement Services	Human Services	\$19,061,691
ACS	11/2/2012	NA	Non-Secure Placement Services	Human Services	\$18,837,073
ACS	11/19/2012	NA	Non-Secure Placement Services	Human Services	\$12,345,504
ACS	11/19/2012	NA	Non-Secure Placement Services	Human Services	\$11,977,576
ACS	11/2/2012	NA	Non-Secure Placement Services	Human Services	\$18,518,256
DHMH	12/24/2012	NA	Comprehensive medical and mental health services- Correctional	Human Services	\$126,649,964
DHMH	12/24/2012	NA	Comprehensive medical and mental health services- Correctional	Human Services	\$270,656,452
DHS	9/25/2012	RFP	Provision of Tier II shelter services for homeless families	Human Services	\$37,792,456
HRA	8/21/2012	RFP	Federation employment guidance services- WeCare Program	Human Services	\$99,093,089
DHS	9/5/2012	RFP	Transitional residence to provide services for homeless adults	Human Services	\$31,903,161
DHS	7/24/2012	RFP	Transitional residence to provide services for homeless adults	Human Services	\$24,130,380
ACS	12/21/2012	RFP	Ft. George EarlyLearn Services	Human Services	\$10,021,975
ACS	12/26/2012	RFP	Mid Bronx CCRP EarlyLearn Services	Human Services	\$20,168,005
ACS	12/26/2012	RFP	Catholic Charities EarlyLearn Services	Human Services	\$78,773,587
ACS	12/28/2012	RFP	Yeled V' Yalda EarlyLearn Services	Human Services	\$39,947,940
ACS	12/21/2012	RFP	Tremont Crotona EarlyLearn Services	Human Services	\$13,165,710
HRA	12/21/2012	RFP	Back to work Services- Brooklyn	Human Services	\$23,585,112
HRA	12/20/2012	RFP	Back to work Services- Brooklyn	Human Services	\$23,585,112
HRA	12/6/2012	RFP	Back to work services- Queens	Human Services	\$11,469,393
HRA	12/20/2012	RFP	Back to work services- Manhattan	Human Services	\$18,257,574
HRA	12/20/2012	RFP	Back to work services- Queens	Human Services	\$11,469,393
HRA	12/17/2012	RFP	Back to work services- Manhattan	Human Services	\$17,807,574
HRA	12/21/2012	RFP	Back to work services	Human Services	\$10,144,656
ACS	11/7/2012	RFP	Committee for Early Childhood Development EarlyLearn Services	Human Services	\$11,883,465
ACS	10/16/2012	RFP	University Settlement EarlyLearn Services	Human Services	\$24,864,453
ACS	10/30/2012	RFP	Urban Strategies EarlyLearn Services	Human Services	\$16,138,672
ACS	10/30/2012	RFP	Child Development Center EarlyLearn Services	Human Services	\$10,736,014
ACS	11/26/2012	RFP	Addie Mae Collins EarlyLearn Services	Human Services	\$10,525,241
ACS	11/8/2012	RFP	Alpha Kappa Alpha EarlyLearn Services	Human Services	\$11,480,197
ACS	11/26/2012	RFP	Beth Jacob EarlyLearn Services	Human Services	\$11,725,365

Fiscal Year 2013 Registered Contracts Based on Prior Year Large Scale Approvals (>\$10M)					
Agency	Registration Date	Type	Contract Description	Basis For Approval	Value
ACS	11/15/2012	RFP	Police Athletic League EarlyLearn Services	Human Services	\$25,950,380
ACS	11/16/2012	RFP	Sholom Day EarlyLearn Services	Human Services	\$12,409,171
ACS	10/26/2012	RFP	Shirley Chisholm EarlyLearn Services	Human Services	\$33,480,570
ACS	10/26/2012	RFP	Sharon Baptist EarlyLearn Services	Human Services	\$15,421,454
ACS	11/15/2012	RFP	Highbridge Advisory EarlyLearn Services	Human Services	\$33,571,124
ACS	11/27/2012	RFP	Trabajamos EarlyLearn Services	Human Services	\$22,613,147
ACS	10/26/2012	RFP	SCO Family EarlyLearn Services	Human Services	\$29,991,498
ACS	10/26/2012	RFP	Escuela Hispana EarlyLearn Services	Human Services	\$10,982,029
ACS	10/30/2012	RFP	Y.M. & Y.W.H.A. of Williamsburg EarlyLearn Services	Human Services	\$10,728,128
ACS	10/26/2012	RFP	East Side House EarlyLearn Services	Human Services	\$11,705,700
ACS	11/19/2012	RFP	Brooklyn Bureau EarlyLearn Services	Human Services	\$10,249,907
ACS	11/20/2012	RFP	The Child Center EarlyLearn Services	Human Services	\$11,775,301
ACS	10/26/2012	RFP	Staten Island Mental Health EarlyLearn Services	Human Services	\$15,248,884
ACS	10/26/2012	RFP	Cardinal McCloskey EarlyLearn Services	Human Services	\$33,763,559
ACS	10/22/2012	RFP	Strong Place EarlyLearn Services	Human Services	\$12,469,495
ACS	11/16/2012	RFP	Educational Alliance EarlyLearn Services	Human Services	\$11,184,205
ACS	10/30/2012	RFP	Nuestros Ninos EarlyLearn Services	Human Services	\$18,310,042
ACS	10/16/2012	RFP	St. Marks Family EarlyLearn Services	Human Services	\$14,524,235
ACS	10/30/2012	RFP	Southeast Bronx Neighborhood EarlyLearn Services	Human Services	\$11,469,320
ACS	10/16/2012	RFP	MARC Academy EarlyLearn Services	Human Services	\$11,138,640
ACS	10/18/2012	RFP	National Association EarlyLearn Services	Human Services	\$24,547,808
ACS	11/29/2012	RFP	New Life Child EarlyLearn Services	Human Services	\$31,896,883
ACS	11/23/2012	RFP	Little Angels EarlyLearn Services	Human Services	\$44,717,229
ACS	12/10/2012	RFP	Children's Aid Society EarlyLearn Services	Human Services	\$31,319,344
ACS	12/10/2012	RFP	East Harlem Council EarlyLearn Services	Human Services	\$13,203,850
ACS	12/7/2012	RFP	East Tremont Head Start EarlyLearn Services	Human Services	\$10,618,096
ACS	12/4/2012	RFP	Friends of Crown Heights EarlyLearn Services	Human Services	\$32,593,305
ACS	12/14/2012	RFP	La Peninsula EarlyLearn Services	Human Services	\$13,588,962

Fiscal Year 2013 Registered Contracts Based on Prior Year Large Scale Approvals (>\$10M)					
Agency	Registration Date	Type	Contract Description	Basis For Approval	Value
ACS	12/7/2012	RFP	Lutheran Social Services EarlyLearn Services	Human Services	\$72,685,439
ACS	12/6/2012	RFP	Womens Housing EarlyLearn Services	Human Services	\$13,309,594
ACS	12/4/2012	RFP	Union Settlement EarlyLearn Services	Human Services	\$39,925,634
ACS	11/29/2012	RFP	United Academy EarlyLearn Services	Human Services	\$11,632,465
ACS	12/19/2012	RFP	Bedford Stuyversant EarlyLearn Services	Human Services	\$17,880,213
ACS	12/10/2012	RFP	Blanche Community Progress EarlyLearn Services	Human Services	\$19,171,355
ACS	12/10/2012	RFP	Brightside Academy EarlyLearn Services	Human Services	\$15,386,674
ACS	12/20/2012	RFP	The Salvation Army EarlyLearn Services	Human Services	\$12,341,557
ACS	10/30/2012	RFP	Philip H. Michaels EarlyLearn Services	Human Services	\$13,260,150
HRA	8/22/2012	RFP	Wellness, comprehensive assessment, and rehabilitation services	Human Services	\$84,417,701
Human Services					\$1,906,198,086
DEP	12/28/2012	CSB	Bypass Tunnel, Delaware Aqueduct Shaft 5B, 6B WFF-BT-1	Indivisible Purchase, Project or Service	\$101,666,665
DDC	7/20/2012	CSB	Rehabilitation of the High Bridge over the Harlem River	Indivisible Purchase, Project or Service	\$40,165,140
DDC	8/1/2012	CSB	Reconstruction and replacement of Broken water mains	Indivisible Purchase, Project or Service	\$10,500,000
DDC	11/5/2012	CSB	Reconstruction of storm and sanitary sewers- Cuba Ave.	Indivisible Purchase, Project or Service	\$14,710,017
DDC	11/26/2012	CSB	Water main replacements in various locations- Queens	Indivisible Purchase, Project or Service	\$28,785,278
DDC	11/9/2012	CSB	Reconstruction of select bus service- Brooklyn	Indivisible Purchase, Project or Service	\$14,945,699
DDC	11/14/2012	CSB	Construction of storm and sanitary sewers	Indivisible Purchase, Project or Service	\$27,721,964
DEP	7/9/2012	RFP	Groundwater rehabilitation- Queens	Indivisible Purchase, Project or Service	\$26,488,854
DEP	12/28/2012	RFP	Rondout-West Branch Tunnel and Delaware Aqueduct	Indivisible Purchase, Project or Service	\$70,445,624
DOT	7/11/2012	RFP	Design and CSS for replacement- Bruckner Expressway,	Indivisible Purchase, Project	\$12,278,850

Fiscal Year 2013 Registered Contracts Based on Prior Year Large Scale Approvals (>\$10M)					
Agency	Registration Date	Type	Contract Description	Basis For Approval	Value
			Westchester	or Service	
Indivisible Purchase, Project or Service					\$347,708,091
DPR	7/6/2012	CSB	Construction of Battery Park Bikeway- Signage and site work	Large Scale Construction	\$12,419,929
DDC	7/27/2012	CSB	Citywide emergency sewer reconstruction	Large Scale Construction	\$14,500,000
DDC	12/12/2012	CSB	E. 91st Sreet Marine Transfer Station	Large Scale Construction	\$181,640,000
DDC	10/31/2012	CSB	Grinding existing asphaltic concrete	Large Scale Construction	\$15,549,750
DDC	11/19/2012	CSB	Installation of trunk water main and appurt.- Manhattan	Large Scale Construction	\$22,577,178
DDC	8/8/2012	CSB	New York Hall of Science Great Hall Upgrade	Large Scale Construction	\$12,998,000
DDC	10/26/2012	CSB	Ocean Breeze Athletic Center	Large Scale Construction	\$45,086,203
DDC	11/26/2012	CSB	Reconstruction of Gateway Estates Area Phase 1C HD-161C	Large Scale Construction	\$12,787,622
DDC	10/22/2012	CSB	Resurfacing roadway at various locations and installing pedestrian walkway	Large Scale Construction	\$12,598,792
DDC	9/13/2012	RFP	CM/Design/Build for Removal/Upgrade/Replacement of oil tanks PW348-61	Large Scale Construction	\$15,000,000
DDC	11/30/2012	RFP	CM/Design/Build for Removal/Upgrade/Replacement of oil tanks PW348-62	Large Scale Construction	\$15,000,000
DCAS	11/27/2012	RFP	Solar electricity on public buildings	Large Scale Construction	\$17,276,268
Large Scale Construction					\$377,433,742
DEP	8/14/2012	CSB	Electrical job order contract for east region- JOC-12-L EE	PLA	\$10,000,000
PLA					\$10,000,000
DCAS	12/3/2012	CSB	2000 GPM Pumper Apparatus for FDNY Truck	Requirements Contract	\$55,809,445
DCAS	12/20/2012	CSB	Hot asphalt delivery into city trucks for paving	Requirements Contract	\$22,041,962
DDC	7/19/2012	RFP	Construction Management Services	Requirements Contract	\$10,000,000
DDC	9/4/2012	RFP	Construction Management Services	Requirements Contract	\$10,000,000
DDC	12/24/2012	RFP	Construction Management Services	Requirements Contract	\$10,000,000
DDC	10/5/2012	RFP	Construction Management Services	Requirements Contract	\$10,000,000
DDC	7/27/2012	RFP	Construction Management Services	Requirements Contract	\$10,000,000

Fiscal Year 2013 Registered Contracts Based on Prior Year Large Scale Approvals (>\$10M)					
Agency	Registration Date	Type	Contract Description	Basis For Approval	Value
FDNY	10/12/2012	CSB	Provision of temporary personnel in various titles	Requirements Contract	\$33,462,937
Requirements Contract					\$161,314,343
DSNY	10/26/2012	CSB	Export solid waste- Manhattan	Unique/unusual good or service	\$17,283,420
DSNY	10/26/2012	CSB	Export solid waste- Manhattan	Unique/unusual good or service	\$24,684,408
DSNY	10/26/2012	CSB	Export solid waste- Manhattan	Unique/unusual good or service	\$34,566,840
DSNY	10/26/2012	CSB	Export solid waste- Manhattan	Unique/unusual good or service	\$19,307,720
DSNY	10/26/2012	CSB	Export solid waste- Manhattan	Unique/unusual good or service	\$58,355,882
Unique/unusual good or service					\$154,198,270

Complaints, Modifications and Noncompliance

There were no complaints, modifications or findings of noncompliance requested or issued within the reporting period.

Prime Contracts Disaggregated by Agency, Industry, Dollar Range, and Ethnicity/Gender

Agency	Industry	Dollar Range	Total Primes		Total M/WBE		Asian American		Black American		Hispanic American		Caucasian Female	
			#	Value	#	Value	#	Value	#	Value	#	Value	#	Value
ACS	Construction Services	>\$100K, <\$1M	3	\$962,925	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Goods	<=\$5K	68	\$151,963	8	\$30,418	1	\$5,000	1	\$4,915	2	\$9,879	4	\$10,624
		>\$5K, <=\$100K	22	\$356,095	12	\$205,091	4	\$67,344	2	\$31,750	2	\$27,618	4	\$78,378
	Professional Services	<=\$5K	2	\$6,114	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>\$5K, <=\$100K	7	\$209,937	1	\$24,942	0	\$0	0	\$0	0	\$0	1	\$24,942
		>\$100K, <\$1M	3	\$1,314,521	1	\$750,000	0	\$0	1	\$750,000	0	\$0	0	\$0
		>=\$1M	2	\$3,214,551	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Standardized Services	<=\$5K	584	\$1,797,094	67	\$186,555	10	\$25,503	19	\$61,515	12	\$28,776	26	\$70,760
		>\$5K, <=\$100K	45	\$1,688,558	9	\$378,110	2	\$90,000	7	\$288,110	0	\$0	0	\$0
		>\$100K, <\$1M	1	\$731,101	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
BIC	Goods	<=\$5K	2	\$2,053	1	\$1,038	0	\$0	0	\$0	0	\$0	1	\$1,038
		>\$5K, <=\$100K	2	\$24,914	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Standardized Services	<=\$5K	21	\$25,992	1	\$2,400	0	\$0	1	\$2,400	0	\$0	0	\$0
		>\$5K, <=\$100K	3	\$45,780	1	\$9,980	1	\$9,980	0	\$0	0	\$0	0	\$0
CCHR	Goods	<=\$5K	34	\$34,156	1	\$221	0	\$0	0	\$0	0	\$0	1	\$221
	Professional Services	<=\$5K	1	\$385	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Standardized Services	<=\$5K	25	\$26,854	4	\$2,876	0	\$0	1	\$1,310	2	\$1,372	1	\$194
		>\$5K, <=\$100K	2	\$23,726	1	\$14,400	0	\$0	1	\$14,400	0	\$0	0	\$0
CCRB	Construction Services	<=\$5K	1	\$1,850	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Goods	<=\$5K	5	\$3,378	1	\$763	0	\$0	0	\$0	0	\$0	1	\$763

Prime Contracts Disaggregated by Agency, Industry, Dollar Range, and Ethnicity/Gender

Agency	Industry	Dollar Range	Total Primes		Total M/WBE		Asian American		Black American		Hispanic American		Caucasian Female	
			#	Value	#	Value	#	Value	#	Value	#	Value	#	Value
		>\$5K, <=\$100K	4	\$73,337	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Standardized Services	<=\$5K	87	\$90,073	4	\$6,663	0	\$0	0	\$0	2	\$5,359	2	\$1,304
		>\$5K, <=\$100K	5	\$51,224	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
CJC	Goods	>\$5K, <=\$100K	3	\$22,770	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Professional Services	<=\$5K	2	\$2,700	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>\$5K, <=\$100K	2	\$20,000	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>\$100K, <\$1M	1	\$750,000	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Standardized Services	<=\$5K	37	\$59,928	2	\$2,346	0	\$0	0	\$0	1	\$1,746	1	\$600
		>\$5K, <=\$100K	2	\$58,250	1	\$50,000	0	\$0	0	\$0	0	\$0	1	\$50,000
CULT	Goods	>\$5K, <=\$100K	7	\$347,497	3	\$86,930	3	\$86,930	0	\$0	0	\$0	0	\$0
	Standardized Services	<=\$5K	25	\$68,776	3	\$8,629	0	\$0	1	\$5,000	2	\$3,629	0	\$0
DCA	Construction Services	>\$5K, <=\$100K	5	\$212,102	3	\$140,030	0	\$0	0	\$0	3	\$140,030	0	\$0
	Goods	<=\$5K	3	\$13,470	1	\$5,000	0	\$0	0	\$0	0	\$0	1	\$5,000
		>\$5K, <=\$100K	3	\$76,209	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Professional Services	>\$5K, <=\$100K	2	\$49,999	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Standardized Services	<=\$5K	90	\$190,925	6	\$6,333	0	\$0	0	\$0	0	\$0	6	\$6,333
>\$5K, <=\$100K		5	\$127,495	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0	
DCAS	Construction Services	<=\$5K	1	\$981	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>\$5K, <=\$100K	23	\$1,483,460	6	\$314,955	4	\$197,735	1	\$100,000	0	\$0	1	\$17,220

Prime Contracts Disaggregated by Agency, Industry, Dollar Range, and Ethnicity/Gender

Agency	Industry	Dollar Range	Total Primes		Total M/WBE		Asian American		Black American		Hispanic American		Caucasian Female	
			#	Value	#	Value	#	Value	#	Value	#	Value	#	Value
					>\$100K, <\$1M	2	\$800,000	0	\$0	0	\$0	0	\$0	0
		>=\$1M	5	\$22,977,677	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Goods	<=\$5K	20	\$34,547	14	\$29,078	3	\$4,566	1	\$1,537	2	\$6,216	8	\$16,758
		>\$5K, <=\$100K	86	\$3,298,324	18	\$541,829	8	\$311,314	1	\$5,866	2	\$45,000	7	\$179,649
		>\$100K, <\$1M	69	\$27,084,494	3	\$495,580	0	\$0	1	\$128,940	1	\$186,900	1	\$179,740
		>=\$1M	29	\$369,922,259	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Professional Services	>\$100K, <\$1M	1	\$398,500	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>=\$1M	1	\$1,395,300	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Standardized Services	<=\$5K	332	\$677,786	143	\$280,610	14	\$31,715	24	\$53,659	19	\$53,425	86	\$141,812
		>\$5K, <=\$100K	7	\$182,168	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>\$100K, <\$1M	2	\$1,250,000	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>=\$1M	1	\$1,000,000	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
DCLA	Goods	>\$5K, <=\$100K	7	\$352,429	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Professional Services	>\$5K, <=\$100K	5	\$175,850	2	\$45,850	2	\$45,850	0	\$0	0	\$0	0	\$0
	Standardized Services	<=\$5K	4	\$14,050	1	\$5,000			0	\$0	0	\$0	1	\$5,000
DCP	Goods	<=\$5K	34	\$59,858	6	\$9,152	2	\$3,316	0	\$0	0	\$0	4	\$5,836
		>\$5K, <=\$100K	8	\$153,325	1	\$24,557	1	\$24,557	0	\$0	0	\$0	0	\$0
	Standardized Services	<=\$5K	33	\$49,251	3	\$4,031	0	\$0	0	\$0	3	\$4,031	0	\$0
		>\$5K, <=\$100K	6	\$62,485	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
DDC	Construction	<=\$5K	4	\$11,122	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0

Prime Contracts Disaggregated by Agency, Industry, Dollar Range, and Ethnicity/Gender

Agency	Industry	Dollar Range	Total Primes		Total M/WBE		Asian American		Black American		Hispanic American		Caucasian Female		
			#	Value	#	Value	#	Value	#	Value	#	Value	#	Value	
	Services	>\$5K, <=\$100K	1	\$5,653	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0	
		>\$100K, <\$1M	4	\$3,513,205	1	\$751,000	1	\$751,000	0	\$0	0	\$0	0	\$0	
		>=\$1M	50	\$621,736,262	4	\$10,222,358	3	\$6,555,126	0	\$0	1	\$3,667,232	0	\$0	
	Goods	<=\$5K	13	\$23,579	2	\$701	1	\$351	0	\$0	0	\$0	1	\$350	
		>\$5K, <=\$100K	2	\$12,351	2	\$12,351	0	\$0	0	\$0	0	\$0	2	\$12,351	
	Professional Services	<=\$5K	3	\$2,871	1	\$1,350	0	\$0	1	\$1,350	0	\$0	0	\$0	
		>\$100K, <\$1M	1	\$500,000	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0	
		>=\$1M	17	\$82,232,620	3	\$15,733,154	2	\$13,733,154	0	\$0	0	\$0	1	\$2,000,000	
	Standardized Services	<=\$5K	17	\$46,403	1	\$4,951	0	\$0	0	\$0	0	\$0	1	\$4,951	
		>\$5K, <=\$100K	6	\$186,227	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0	
		>\$100K, <\$1M	1	\$289,400	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0	
		>=\$1M	1	\$4,294,111	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0	
	DEP	Construction Services	>\$5K, <=\$100K	1	\$45,910	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
			>=\$1M	3	\$19,932,700	1	\$10,000,000	0	\$0	1	\$10,000,000	0	\$0	0	\$0
		Goods	<=\$5K	35	\$115,310	25	\$88,747	13	\$54,559	2	\$5,370	7	\$17,221	3	\$11,597
			>\$5K, <=\$100K	72	\$1,853,272	30	\$583,306	0	\$0	2	\$30,750	3	\$45,514	25	\$507,042
Professional Services		<=\$5K	1	\$720	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0	
		>\$100K, <\$1M	1	\$508,150	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0	
		>=\$1M	7	\$224,286,567	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0	
Standardized Services		<=\$5K	1,421	\$4,176,000	344	\$1,288,365	64	\$234,667	17	\$48,481	46	\$134,094	217	\$871,123	
		>\$5K, <=\$100K	32	\$1,918,292	4	\$264,897	0	\$0	0	\$0	2	\$64,897	2	\$200,000	

Prime Contracts Disaggregated by Agency, Industry, Dollar Range, and Ethnicity/Gender

Agency	Industry	Dollar Range	Total Primes		Total M/WBE		Asian American		Black American		Hispanic American		Caucasian Female	
			#	Value	#	Value	#	Value	#	Value	#	Value	#	Value
					>\$100K, <\$1M	10	\$4,951,999	0	\$0	0	\$0	0	\$0	0
		>=\$1M	16	\$45,317,396	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
DFTA	Goods	<=\$5K	1	\$2,500	1	\$2,500	0	\$0	0	\$0	1	\$2,500	0	\$0
		>=\$1M	1	\$2,294,831	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Standardized Services	<=\$5K	137	\$411,732	12	\$31,479	1	\$5,000	2	\$6,000	3	\$6,360	6	\$14,119
		>\$5K, <=\$100K	2	\$179,200	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
DHMH	Goods	<=\$5K	313	\$953,170	39	\$89,564	6	\$15,932	9	\$23,933	8	\$16,743	16	\$32,956
		>\$5K, <=\$100K	149	\$3,456,713	41	\$1,016,798	11	\$379,090	4	\$56,845	5	\$155,228	21	\$425,636
	Professional Services	>\$5K, <=\$100K	3	\$144,908	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>\$100K, <\$1M	1	\$500,000	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Standardized Services	<=\$5K	232	\$569,477	20	\$52,269	4	\$9,906	5	\$11,397	0	\$0	11	\$30,965
		>\$5K, <=\$100K	37	\$1,379,426	3	\$63,600	1	\$25,000	0	\$0	1	\$20,000	1	\$18,600
		>\$100K, <\$1M	2	\$443,120	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>=\$1M	1	\$1,011,274,803	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
DHS	Construction Services	<=\$5K	1	\$4,100	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>=\$1M	4	\$6,500,000	2	\$3,000,000	2	\$3,000,000	0	\$0	0	\$0	0	\$0
	Goods	<=\$5K	5	\$15,880	2	\$9,850	0	\$0	1	\$5,000	0	\$0	1	\$4,850
		>\$5K, <=\$100K	50	\$575,364	19	\$203,272	4	\$35,818	3	\$25,535	3	\$39,500	9	\$102,420
	Professional Services	<=\$5K	2	\$2,500	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>\$5K, <=\$100K	1	\$24,907	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0

Prime Contracts Disaggregated by Agency, Industry, Dollar Range, and Ethnicity/Gender

Agency	Industry	Dollar Range	Total Primes		Total M/WBE		Asian American		Black American		Hispanic American		Caucasian Female	
			#	Value	#	Value	#	Value	#	Value	#	Value	#	Value
		>\$100K, <\$1M	1	\$700,000	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>=\$1M	1	\$6,700,450	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Standardized Services	<=\$5K	62	\$127,038	5	\$15,119	1	\$4,995	3	\$7,624	1	\$2,500		
		>\$5K, <=\$100K	17	\$637,230	4	\$231,416	0	\$0	2	\$124,100	1	\$92,500	1	\$14,816
		>\$100K, <\$1M	1	\$314,848	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>=\$1M	1	\$1,500,000	1	\$1,500,000	0	\$0	1	\$1,500,000	0	\$0	0	\$0
DOB	Goods	<=\$5K	9	\$9,233	7	\$8,511	0	\$0	0	\$0	2	\$5,127	5	\$3,384
		>\$5K, <=\$100K	6	\$118,140	3	\$44,229	0	\$0	0	\$0	1	\$19,434	2	\$24,795
	Professional Services	<=\$5K	3	\$8,300	0	\$0	0	\$0	0	\$0				
		>\$5K, <=\$100K	13	\$219,365	2	\$70,398	0	\$0	0	\$0	1	\$49,800	1	\$20,598
		>=\$1M	1	\$2,943,119	0	\$0	0	\$0	0	\$0				
	Standardized Services	<=\$5K	54	\$99,615	10	\$11,384	1	\$5,000	1	\$450	2	\$2,417	6	\$3,517
		>\$5K, <=\$100K	21	\$435,336	3	\$93,940	1	\$71,840	0	\$0	0	\$0	2	\$22,100
		>\$100K, <\$1M	1	\$434,729	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	DOC	Construction Services	>=\$1M	3	\$20,489,518	0	\$0	0	\$0	0	\$0	0	\$0	0
Goods		<=\$5K	188	\$534,646	65	\$183,835	13	\$26,164	5	\$17,565	12	\$34,840	35	\$105,267
		>\$5K, <=\$100K	60	\$1,429,232	27	\$574,157	3	\$70,156	4	\$57,393	8	\$227,376	12	\$219,232
Professional Services		<=\$5K	3	\$10,950	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>\$5K, <=\$100K	2	\$95,555	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>=\$1M	2	\$2,830,000	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0

Prime Contracts Disaggregated by Agency, Industry, Dollar Range, and Ethnicity/Gender

Agency	Industry	Dollar Range	Total Primes		Total M/WBE		Asian American		Black American		Hispanic American		Caucasian Female	
			#	Value	#	Value	#	Value	#	Value	#	Value	#	Value
	Standardized Services	<=\$5K	87	\$292,340	10	\$37,473	2	\$5,295	2	\$10,000	3	\$10,538	3	\$11,640
		>\$5K, <=\$100K	24	\$918,727	6	\$229,546	1	\$25,000	1	\$100,000	1	\$25,000	3	\$79,546
		>\$100K, <\$1M	2	\$647,687	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>=\$1M	2	\$3,058,490	1	\$1,529,690	0	\$0	0	\$0	0	\$0	1	\$1,529,690
DOF	Goods	<=\$5K	17	\$28,450	2	\$735	0	\$0	2	\$735	0	\$0	0	\$0
		>\$5K, <=\$100K	3	\$51,561	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Professional Services	<=\$5K	4	\$5,190	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>\$5K, <=\$100K	1	\$100,000	1	\$100,000	0	\$0	0	\$0	0	\$0	1	\$100,000
	Standardized Services	<=\$5K	38	\$80,374	1	\$2,693	1	\$2,693	0	\$0	0	\$0	0	\$0
		>\$5K, <=\$100K	19	\$653,494	4	\$81,638	1	\$15,116	0	\$0	3	\$66,522	0	\$0
>=\$1M		1	\$8,146,366	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0	
DOI	Goods	<=\$5K	3	\$5,609	1	\$4,560	0	\$0	0	\$0	1	\$4,560	0	\$0
		>\$5K, <=\$100K	4	\$53,309	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Professional Services	>\$100K, <\$1M	1	\$400,000	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>=\$1M	1	\$1,125,000	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Standardized Services	<=\$5K	32	\$71,340	1	\$119	0	\$0	0	\$0	1	\$119	0	\$0
		>\$5K, <=\$100K	3	\$29,228	1	\$7,241	0	\$0	0	\$0	1	\$7,241	0	\$0
DOITT	Goods	<=\$5K	9	\$24,982	6	\$14,692	2	\$2,857	0	\$0	1	\$2,579	3	\$9,256
		>\$5K, <=\$100K	18	\$451,933	9	\$185,184	4	\$77,836	1	\$10,698	3	\$90,027	1	\$6,624
	Professional Services	>\$5K, <=\$100K	2	\$199,999	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0

Prime Contracts Disaggregated by Agency, Industry, Dollar Range, and Ethnicity/Gender

Agency	Industry	Dollar Range	Total Primes		Total M/WBE		Asian American		Black American		Hispanic American		Caucasian Female		
			#	Value	#	Value	#	Value	#	Value	#	Value	#	Value	
		>\$100K, <\$1M	2	\$683,639	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0	
		>=\$1M	1	\$1,908,000	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0	
	Standardized Services	<=\$5K	79	\$182,750	20	\$35,905	4	\$6,896	4	\$5,691	5	\$11,239	7	\$12,080	
		>\$5K, <=\$100K	9	\$294,320	1	\$100,000	1	\$100,000	0	\$0	0	\$0	0	\$0	
		>\$100K, <\$1M	2	\$833,345	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0	
		>=\$1M	5	\$6,500,000	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0	
	DOT	Construction Services	>=\$1M	3	\$9,414,833	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		Goods	<=\$5K	130	\$465,479	40	\$176,942	9	\$42,500	6	\$25,056	8	\$29,700	17	\$79,686
			>\$5K, <=\$100K	68	\$2,352,073	25	\$888,990	3	\$62,266	5	\$263,824	2	\$31,382	15	\$531,518
		Professional Services	<=\$5K	2	\$9,500	1	\$5,000	1	\$5,000	0	\$0	0	\$0	0	\$0
>\$5K, <=\$100K			4	\$184,151	2	\$60,436	0	\$0	0	\$0	2	\$60,436	0	\$0	
>\$100K, <\$1M			1	\$550,000	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0	
>=\$1M			4	\$13,650,000	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0	
Standardized Services		<=\$5K	190	\$631,307	16	\$51,095	1	\$5,000	6	\$19,540	2	\$2,000	7	\$24,555	
		>\$5K, <=\$100K	42	\$1,121,406	11	\$228,855	4	\$129,560	2	\$32,000	1	\$10,000	4	\$57,295	
		>\$100K, <\$1M	6	\$2,645,649	1	\$165,600	1	\$165,600	0	\$0	0	\$0	0	\$0	
		>=\$1M	9	\$39,114,787	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0	
DPR		Construction Services	>\$5K, <=\$100K	2	\$129,950	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
			>\$100K, <\$1M	27	\$14,005,337	5	\$2,150,367	1	\$281,365	0	\$0	3	\$1,285,521	1	\$583,481
	>=\$1M		28	\$62,624,324	5	\$9,615,062	2	\$3,352,062	0	\$0	0	\$0	3	\$6,263,000	

Prime Contracts Disaggregated by Agency, Industry, Dollar Range, and Ethnicity/Gender

Agency	Industry	Dollar Range	Total Primes		Total M/WBE		Asian American		Black American		Hispanic American		Caucasian Female	
			#	Value	#	Value	#	Value	#	Value	#	Value	#	Value
	Goods	<=\$5K	920	\$2,289,550	230	\$605,500	38	\$110,517	24	\$66,032	51	\$119,522	117	\$309,429
		>\$5K, <=\$100K	103	\$2,147,561	36	\$646,521	3	\$35,990	2	\$75,024	7	\$199,702	24	\$335,804
	Professional Services	<=\$5K	1	\$5,000	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>\$5K, <=\$100K	1	\$40,000	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>=\$1M	5	\$10,000,000	3	\$6,000,000	2	\$4,000,000	0	\$0	0	\$0	1	\$2,000,000
	Standardized Services	<=\$5K	410	\$899,851	36	\$75,657	8	\$13,250	3	\$6,138	3	\$5,800	22	\$50,469
		>\$5K, <=\$100K	37	\$1,097,733	6	\$237,570	1	\$91,800	1	\$16,580	0	\$0	4	\$129,190
		>\$100K, <\$1M	4	\$1,461,683	1	\$263,950	0	\$0	0	\$0	0	\$0	1	\$263,950
		>=\$1M	2	\$3,393,700	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	DSBS	Construction Services	>\$5K, <=\$100K	2	\$16,078	2	\$16,078	0	\$0	2	\$16,078	0	\$0	0
Goods		<=\$5K	11	\$11,769	3	\$3,691	0	\$0	2	\$1,316	1	\$2,375	0	\$0
		>\$5K, <=\$100K	4	\$63,050	1	\$5,804	1	\$5,804	0	\$0	0	\$0	0	\$0
Professional Services		<=\$5K	4	\$6,600	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>\$5K, <=\$100K	3	\$191,600	1	\$99,600	0	\$0	1	\$99,600	0	\$0	0	\$0
Standardized Services		<=\$5K	51	\$92,493	15	\$22,063	3	\$998	6	\$11,149	3	\$5,236	3	\$4,681
	>\$5K, <=\$100K	14	\$438,198	9	\$386,767	3	\$53,295	3	\$148,650	2	\$109,962	1	\$74,860	
DSNY	Goods	<=\$5K	3	\$6,202	3	\$6,202	0	\$0	0	\$0	1	\$4,560	2	\$1,642
		>\$5K, <=\$100K	46	\$2,092,405	9	\$397,139	4	\$70,390	2	\$111,999	1	\$14,750	2	\$200,000
		>\$100K, <\$1M	4	\$1,355,307	1	\$267,000	0	\$0	0	\$0	1	\$267,000	0	\$0
	Professional	<=\$5K	1	\$4,247	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0

Prime Contracts Disaggregated by Agency, Industry, Dollar Range, and Ethnicity/Gender

Agency	Industry	Dollar Range	Total Primes		Total M/WBE		Asian American		Black American		Hispanic American		Caucasian Female	
			#	Value	#	Value	#	Value	#	Value	#	Value	#	Value
	Services	>\$5K, <=\$100K	1	\$100,000	1	\$100,000	1	\$100,000	0	\$0	0	\$0	0	\$0
	Standardized Services	<=\$5K	1,018	\$2,418,260	143	\$326,728	18	\$36,011	20	\$47,474	30	\$60,760	75	\$182,483
		>\$5K, <=\$100K	14	\$1,031,224	3	\$168,817	0	\$0	3	\$168,817	0	\$0	0	\$0
		>\$100K, <\$1M	14	\$5,816,690	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>=\$1M	9	\$169,436,702	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
DYCD	Goods	<=\$5K	1	\$363	1	\$363	0	\$0	0	\$0	1	\$363	0	\$0
		>\$5K, <=\$100K	17	\$127,751	6	\$56,077	0	\$0	0	\$0	2	\$17,208	4	\$38,869
	Standardized Services	<=\$5K	114	\$201,676	22	\$30,806	6	\$3,127	4	\$9,603	5	\$9,735	7	\$8,341
FDNY	Construction Services	>\$5K, <=\$100K	2	\$47,700	1	\$31,000	0	\$0	0	\$0	0	\$0	1	\$31,000
	Goods	<=\$5K	137	\$416,848	14	\$45,899	5	\$10,816	0	\$0	1	\$5,000	8	\$30,082
		>\$5K, <=\$100K	164	\$4,291,092	41	\$1,144,090	5	\$86,025	5	\$125,481	3	\$116,304	28	\$816,280
	Professional Services	<=\$5K	2	\$5,998	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Standardized Services	<=\$5K	63	\$177,844	5	\$18,851	0	\$0	1	\$3,051	2	\$7,212	2	\$8,588
		>\$5K, <=\$100K	20	\$688,364	3	\$220,000	0	\$0	0	\$0	0	\$0	3	\$220,000
		>\$100K, <\$1M	3	\$1,458,070	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
>=\$1M		2	\$35,779,507	1	\$33,462,937	1	\$33,462,937	0	\$0	0	\$0	0	\$0	
HPD	Construction Services	<=\$5K	5,379	\$3,717,784	1,845	\$1,417,821	1,489	\$963,702	332	\$431,179	22	\$20,440	2	\$2,500
		>\$5K, <=\$100K	210	\$2,935,570	81	\$1,353,606	56	\$796,685	19	\$231,251	1	\$16,604	5	\$309,066
		>\$100K, <\$1M	4	\$1,083,745	2	\$420,777	0	\$0	0	\$0	0	\$0	2	\$420,777

Prime Contracts Disaggregated by Agency, Industry, Dollar Range, and Ethnicity/Gender

Agency	Industry	Dollar Range	Total Primes		Total M/WBE		Asian American		Black American		Hispanic American		Caucasian Female	
			#	Value	#	Value	#	Value	#	Value	#	Value	#	Value
	Goods	<=\$5K	36	\$53,031	19	\$25,532	2	\$5,985	2	\$2,682	2	\$1,771	13	\$15,095
		>\$5K, <=\$100K	31	\$602,878	17	\$400,872	1	\$5,545	1	\$18,900	8	\$205,405	7	\$171,022
	Professional Services	>\$5K, <=\$100K	4	\$248,622	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Standardized Services	<=\$5K	300	\$366,030	101	\$84,532	33	\$22,177	18	\$16,838	11	\$21,546	39	\$23,972
		>\$5K, <=\$100K	10	\$382,848	5	\$142,637	1	\$64,800	2	\$29,878	2	\$47,959	0	\$0
		>\$100K, <\$1M	2	\$583,333	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
HRA	Goods	<=\$5K	160	\$278,161	102	\$155,688	22	\$30,465	28	\$48,394	16	\$20,300	36	\$56,528
		>\$5K, <=\$100K	56	\$967,031	26	\$504,419	5	\$89,900	7	\$131,363	7	\$181,040	7	\$102,116
	Professional Services	<=\$5K	6	\$24,209	3	\$15,000	2	\$10,000	0	\$0	0	\$0	1	\$5,000
		>\$5K, <=\$100K	7	\$229,220	1	\$36,500	0	\$0	0	\$0	1	\$36,500	0	\$0
		>\$100K, <\$1M	7	\$3,966,667	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Standardized Services	<=\$5K	73	\$246,505	23	\$60,289	8	\$21,464	2	\$8,928	3	\$10,733	10	\$19,165
		>\$5K, <=\$100K	31	\$1,228,285	6	\$410,609	3	\$224,199	1	\$100,000	1	\$79,550	1	\$6,860
		>\$100K, <\$1M	2	\$366,700	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>=\$1M	2	\$6,264,341	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Law	Goods	<=\$5K	2	\$1,390	0	\$0	0	\$0	0	\$0	0	\$0	0
>\$5K, <=\$100K			5	\$120,871	2	\$49,820	1	\$16,600	1	\$33,220	0	\$0	0	\$0
Professional Services		<=\$5K	25	\$72,662	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>\$5K, <=\$100K	31	\$1,004,431	1	\$43,750	0	\$0	0	\$0	0	\$0	1	\$43,750
		>\$100K, <\$1M	8	\$4,620,600	2	\$1,414,000	0	\$0	0	\$0	0	\$0	2	\$1,414,000

Prime Contracts Disaggregated by Agency, Industry, Dollar Range, and Ethnicity/Gender

Agency	Industry	Dollar Range	Total Primes		Total M/WBE		Asian American		Black American		Hispanic American		Caucasian Female	
			#	Value	#	Value	#	Value	#	Value	#	Value	#	Value
					>=\$1M	2	\$2,165,000	0	\$0	0	\$0	0	\$0	0
	Standardized Services	<=\$5K	280	\$525,736	32	\$84,642	9	\$23,389	5	\$18,903	1	\$1,000	17	\$41,350
		>\$5K, <=\$100K	2	\$68,881	1	\$63,181	0	\$0	0	\$0	0	\$0	1	\$63,181
LPC	Construction Services	>\$5K, <=\$100K	2	\$71,808	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Goods	<=\$5K	5	\$13,617	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Standardized Services	<=\$5K	22	\$36,753	7	\$9,132			2	\$2,712	1	\$5,000	4	\$1,420
NYPD	Construction Services	>\$100K, <\$1M	3	\$2,146,959	2	\$1,267,959	1	\$309,066	0	\$0	0	\$0	1	\$958,893
	Goods	<=\$5K	1,476	\$3,476,545	279	\$612,158	61	\$124,917	23	\$56,287	35	\$67,135	160	\$363,819
		>\$5K, <=\$100K	325	\$7,443,262	78	\$1,725,758	8	\$109,209	17	\$329,493	10	\$230,554	43	\$1,056,502
	Professional Services	<=\$5K	2	\$5,960	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>\$5K, <=\$100K	1	\$27,500	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>=\$1M	1	\$1,991,634	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Standardized Services	<=\$5K	828	\$1,087,583	4	\$10,500	0	\$0	0	\$0	2	\$1,500	2	\$9,000
		>\$5K, <=\$100K	36	\$805,835	1	\$100,000	1	\$100,000	0	\$0	0	\$0	0	\$0
>\$100K, <\$1M		2	\$726,508	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0	
OATH	Goods	<=\$5K	5	\$12,098	4	\$10,531	2	\$2,323	0	\$0	1	\$4,983	1	\$3,225
		>\$5K, <=\$100K	6	\$59,983	3	\$30,683	0	\$0	1	\$19,153	1	\$5,163	1	\$6,367
	Standardized Services	<=\$5K	85	\$186,403	33	\$79,514	6	\$16,330	10	\$25,298	8	\$21,779	9	\$16,106
		>\$5K, <=\$100K	5	\$122,982	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
OEM	Goods	<=\$5K	31	\$87,115	1	\$2,761	1	\$2,761	0	\$0	0	\$0	0	\$0

Prime Contracts Disaggregated by Agency, Industry, Dollar Range, and Ethnicity/Gender

Agency	Industry	Dollar Range	Total Primes		Total M/WBE		Asian American		Black American		Hispanic American		Caucasian Female	
			#	Value	#	Value	#	Value	#	Value	#	Value	#	Value
	Standardized Services	>\$5K, <=\$100K	6	\$160,045	2	\$96,105	2	\$96,105	0	\$0	0	\$0	0	\$0
		<=\$5K	28	\$58,815	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>\$5K, <=\$100K	3	\$299,435	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>\$100K, <\$1M	1	\$250,000	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>=\$1M	1	\$1,000,000	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
PROB	Goods	<=\$5K	35	\$31,548	23	\$11,763	11	\$2,309	0	\$0	1	\$110	11	\$9,344
		>\$5K, <=\$100K	3	\$58,498	1	\$23,755	0	\$0	0	\$0	1	\$23,755	0	\$0
	Professional Services	<=\$5K	1	\$1,620	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>\$5K, <=\$100K	1	\$100,000	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Standardized Services	<=\$5K	6	\$11,921	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
>\$5K, <=\$100K		4	\$86,364	1	\$11,364	0	\$0	0	\$0	1	\$11,364	0	\$0	
TLC	Goods	>\$5K, <=\$100K	6	\$146,546	1	\$14,260	0	\$0	0	\$0	1	\$14,260	0	\$0
	Professional Services	>\$5K, <=\$100K	1	\$11,925	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
	Standardized Services	<=\$5K	166	\$285,719	18	\$19,280	1	\$885	3	\$7,778	9	\$6,580	5	\$4,038
		>\$5K, <=\$100K	3	\$58,985	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
		>\$100K, <\$1M	1	\$720,950	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0

Subcontracts on Prime Contracts with Participation Goals, Disaggregated by Agency, Prime Industry, and Ethnicity/Gender

Agency	Industry	Total Subcontracts		Total M/WBE		Asian American		Black American		Hispanic American		Caucasian Female	
		#	Value	#	Value	#	Value	#	Value	#	Value	#	Value
DDC	Construction Services	93	\$12,498,522	36	\$5,706,818	10	\$3,214,564	16	\$1,837,137	6	\$473,671	4	\$181,446
DDC	Professional Services	1	\$839,206	1	\$839,206	0	\$0	1	\$839,206	0	\$0	0	\$0
DOT	Construction Services	3	\$415,534	2	\$321,576	0	\$0	1	\$131,826	1	\$189,750	0	\$0
DPR	Construction Services	52	\$2,883,116	20	\$1,533,005	5	\$415,000	8	\$748,069	7	\$369,936	0	\$0
DPR	Construction Services	23	\$307,743	13	\$193,268	1	\$2,000	11	\$146,268	1	\$45,000	0	\$0
HPD	Construction Services	11	\$284,700	4	\$109,500	0	\$0	1	\$34,500	3	\$75,000	0	\$0
HPD	Construction Services	2	\$10,000	2	\$10,000	2	\$10,000	0	\$0	0	\$0	0	\$0
HPD	Construction Services	4	\$5,665	0	\$0	0	\$0	0	\$0	0	\$0	0	\$0
Total		189	\$17,244,485	78	\$8,713,372	18	\$3,641,564	38	\$3,737,006	18	\$1,153,357	4	\$181,446