

Fiscal Year 2013

Minority Business Enterprise Program Statistical Report

GOVERNOR'S OFFICE OF
MINORITY AFFAIRS

Martin O'Malley, Governor
Anthony G. Brown, Lt. Governor
Zenita Wickham Hurley, Special Secretary

Table of Contents

Message from the Special Secretary	2
MBE Program Overview	3
FY2013 Awards by Agency	3
FY2013 Awards by Procurement Category	5
FY2013 Awards by Classification	7
Historical Perspective	8

Message from the Special Secretary

Dear Friends:

On behalf of the Governor's Office of Minority Affairs (GOMA), I am pleased to present the Minority Business Enterprise (MBE) Program Participation Statistics for Fiscal Year 2013. The following pages contain MBE participation by agency, procurement category and minority classification for FY2013. Also included is MBE participation by minority classification as well as overall participation from FY2007 through FY2013.

Maryland awarded \$1.7 billion in prime and subcontracting awards to small minority- and women-owned businesses in FY2013. This represents 24.4% overall MBE participation, the second highest achievement in the history of our MBE Program.

Expanding opportunity for all Marylanders has been a guiding principal for the O'Malley-Brown Administration. GOMA is continually working with our State agencies/departments to ensure that we are identifying all MBE opportunities as we work toward our goal of eliminating discrimination in the State contracting arena.

Thank you for your continued support.

Sincerely,

A handwritten signature in blue ink, appearing to read "Zenita Wickham Hurley". The signature is written in a cursive style and is positioned above the printed name.

Zenita Wickham Hurley
Special Secretary

MBE Program Overview

Maryland's MBE Program was established in 1978 by groundbreaking legislation designed to assist minority- and women-owned firms in gaining access to State government procurement and contracting opportunities. The program requires 70 State agencies and departments to try to spend a designated portion of their contracting dollars with certified MBEs. The statewide MBE goal for FY2013 was 25%. Maryland's MBE Program is governed by State statutes as set forth in Section 14-301, et seq. of the State Finance and Procurement Article (2009 Repl. Vol., 2012 Supp.) Md. Code Ann. MBE Program oversight and compliance lies with the Governor's Office of Minority Affairs (GOMA). In that capacity, GOMA supports all State agencies and serves in an advisory capacity to the Governor on key MBE issues. GOMA is also the primary advocate for minority- and women-owned businesses seeking to do business with the State.

FY2013 Awards by Agency

Every agency in the State of Maryland reports its annual MBE utilization data to GOMA. Total MBE participation in FY2013 reached 24.4%. MBE participation by agency is illustrated in Exhibit 1.

Exhibit 1: FY2013 MBE Awards by State Procurement Agency/Department

State Procurement Agency/Department	Total MBE Awards	Total All Procurement / Contract Awards	FY13 MBE Participation
AGING	\$686,376	\$2,027,692	33.85%
AGRICULTURE	\$269,741	\$4,884,721	5.52%
ARCHIVES	\$417,584	\$800,021	52.20%
ASSESSMENTS & TAXATION	\$442,000	\$818,169	54.02%
ATTORNEY GENERAL'S OFFICE	\$297,026	\$1,245,325	23.85%
AUTOMOBILE INSURANCE FUND	\$189,056	\$346,312	54.59%
AVIATION	\$51,689,520	\$229,929,051	22.48%
BALTIMORE CITY COMMUNITY COLLEGE	\$1,184,422	\$8,309,765	14.25%
BOWIE STATE UNIVERSITY	\$2,474,240	\$11,447,664	21.61%
BUDGET & MANAGEMENT	\$7,997,185	\$319,158,202	2.51%
BUSINESS & ECONOMIC DEVELOPMENT	\$13,652,528	\$17,096,464	79.86%
CANAL PLACE PRESERVATION	\$18,601	\$239,543	7.77%
COMPTROLLER	\$2,950,601	\$15,226,631	19.38%
COPPIN STATE UNIVERSITY	\$2,693,560	\$12,355,316	21.80%
DEAF, SCHOOL OF	\$56,945	\$1,462,883	3.89%
EDUCATION	\$12,637,192	\$78,846,826	16.03%
ELECTIONS	\$457,181	\$1,268,994	36.03%
ENVIRONMENT	\$1,154,422	\$6,822,980	16.92%
ENVIRONMENTAL SERVICES	\$8,529,710	\$116,316,326	7.33%
EXECUTIVE DEPARTMENT	\$1,055,132	\$6,672,358	15.81%
FOOD CENTER AUTHORITY	\$349,127	\$1,177,060	29.66%
FROSTBURG STATE UNIVERSITY	\$2,098,208	\$14,790,672	14.19%
GENERAL SERVICES	\$29,221,818	\$157,542,921	18.55%

State Procurement Agency/Department	Total MBE Awards	Total All Procurement / Contract Awards	FY13 MBE Participation
HEALTH & MENTAL HYGIENE	\$630,327,228	\$1,116,174,123	56.47%
HIGHER EDUCATION COMMISSION	\$37,240	\$717,607	5.19%
HOUSING & COMMUNITY DEVELOPMENT	\$3,979,375	\$13,034,724	30.53%
HUMAN RELATIONS COMMISSION	\$6,358	\$93,643	6.79%
HUMAN RESOURCES	\$59,901,162	\$444,246,082	13.48%
INFORMATION TECHNOLOGY	\$9,802,461	\$71,277,421	13.75%
INSURANCE ADMINISTRATION	\$265,748	\$4,564,328	5.82%
JUVENILE SERVICES	\$5,750,861	\$66,474,601	8.65%
LABOR, LICENSING & REGULATION	\$9,995,466	\$54,432,670	18.36%
LOTTERY	\$2,671,175	\$17,954,475	14.88%
MILITARY	\$118,296	\$3,288,231	3.60%
MORGAN STATE UNIVERSITY	\$23,955,300	\$87,612,846	27.34%
MOTOR VEHICLE	\$44,493,958	\$62,861,636	70.78%
NATURAL RESOURCES	\$819,336	\$15,107,108	5.42%
OFFICE OF THE SECRETARY	\$5,701,211	\$25,250,255	22.58%
PEOPLES COUNSEL	\$38,247	\$853,351	4.48%
PLANNING	\$28,377	\$604,444	4.69%
POLICE	\$3,005,134	\$28,975,947	10.37%
PORT	\$11,179,081	\$95,624,132	11.69%
PROSECUTORS OFFICE	\$0	\$6,904	0.00%
PUBLIC DEFENDERS OFFICE	\$797,476	\$8,243,189	9.67%
PUBLIC SAFETY & CORRECTIONS	\$74,868,507	\$181,130,785	41.33%
PUBLIC SCHOOL CONSTRUCTION	\$135,501,722	\$437,404,895	30.98%
PUBLIC SERVICE COMMISSION	\$216,315	\$519,123	41.67%
PUBLIC TELEVISION	\$151,103	\$4,728,580	3.20%
PUBLIC WORKS	\$1,733	\$178,826	0.97%
RETIREMENT	\$300,869	\$771,194	39.01%
SAINT MARY'S COLLEGE	\$600,873	\$14,331,982	4.19%
SALISBURY STATE UNIVERSITY	\$1,627,593	\$6,622,958	24.58%
STADIUM AUTHORITY	\$15,192,299	\$24,423,720	62.20%
STATE HIGHWAY	\$117,274,424	\$709,021,405	16.54%
SUBSEQUENT INJURY FUND & UNISURED EMPLOYERS	\$5,714	\$134,956	4.23%
TAX COURT	\$4,848	\$23,661	20.49%
TOWSON UNIVERSITY	\$8,793,111	\$51,385,049	17.11%
TRANSIT	\$139,112,955	\$1,231,821,982	11.29%
TRANSPORTATION AUTHORITY	\$50,534,167	\$178,094,945	28.37%
TREASURER'S OFFICE	\$119,320	\$1,194,058	9.99%
UNIVERSITY OF BALTIMORE	\$1,357,765	\$11,100,028	12.23%
UNIVERSITY OF MARYLAND, BALTIMORE	\$87,982,598	\$385,626,459	22.82%
UNIVERSITY OF MARYLAND, BALTIMORE COUNTY	\$7,510,202	\$49,899,642	15.05%
UNIVERSITY OF MARYLAND, COLLEGE PARK	\$63,208,997	\$336,335,426	18.79%
UNIVERSITY OF MARYLAND, EASTERN SHORE	\$2,194,879	\$24,196,928	9.07%
UNIVERSITY OF MARYLAND, UNIVERSITY COLLEGE	\$15,167,314	\$95,180,699	15.94%
WORKERS COMPENSATION	\$105,651	\$882,200	11.98%
STATE OF MARYLAND TOTAL	\$1,675,228,624	\$6,871,193,114	24.38%

FY2013 Awards by Procurement Category

MBE awards in Maryland are divided into 11 different business sectors, also referred to as procurement categories. Total MBE awards across these procurement categories totaled \$1.7 billion in FY2013. Exhibits 2 through 4 illustrate FY2013 prime awards, MBE prime awards, MBE subcontract awards, total MBE awards and the percentage of MBE participation by procurement category.

Exhibit 2: FY2013 Total Awards by Procurement Category

Procurement Category	Total All Procurement/ Contract Awards	Total MBE Prime Awards	Total MBE Subcontract Awards	Total MBE Awards (Prime & Sub)	% MBE Participation
Architectural / Engineering	\$316,491,944	\$1,876,801	\$69,038,604	\$70,915,405	22.41%
Construction	\$1,816,625,955	\$79,012,354	\$387,505,900	\$466,518,254	25.68%
Construction Related Services	\$10,078,981	\$572,068	\$2,599,925	\$3,171,993	31.47%
Maintenance	\$522,084,331	\$67,961,150	\$41,668,042	\$109,629,192	11.39%
Services	\$1,334,444,533	\$132,418,938	\$95,487,570	\$227,906,508	17.08%
Supplies & Equipment	\$481,880,906	\$16,884,200	\$12,027,867	\$28,912,067	6.00%
IT Services	\$266,934,944	\$37,058,430	\$32,489,414	\$69,547,844	26.05%
IT Supplies & Equipment	\$135,255,107	\$19,229,436	\$854,233	\$20,083,669	14.85%
Human, Cultural, Social & Educational Services	\$1,277,780,116	\$646,002,741	\$10,728,789	\$656,731,530	51.40%
Corporate Credit Card	\$199,517,170	\$13,008,919	\$0	\$13,008,919	6.52%
Direct Voucher	\$70,099,127	\$8,803,243	\$0	\$8,803,243	12.56%
Totals:	\$6,871,193,114	\$1,022,828,280	\$652,400,344	\$1,675,228,624	24.38%

Exhibit 3: FY2013 Total Prime Awards (Including MBEs) by Procurement Category (\$6.9 Billion)

Exhibit 4: FY2013 Total MBE Awards by Procurement Category (\$1.7 Billion)

Awards by MBE Classification

MBE classification connotes the category in which firms have been certified as socially and economically disadvantaged according to race, ethnicity, gender or disability. Exhibits 5 and 6 provide a breakdown of prime awards, subcontract awards, total prime and subcontract awards and the percentage of MBE procurements by MBE classification.

Exhibit 5: FY2013 MBE Procurement/Contract Awards by Classification

MBE Classification	Total Prime Awards	Total Subcontract Awards	Total Prime and Subcontract Awards	% of Total MBE Procurement
African American	\$25,160,392	\$212,061,264	\$237,221,656	14.16%
African American Women	\$12,321,596	\$54,254,602	\$66,576,198	3.97%
Asian American	\$61,578,130	\$72,605,517	\$134,183,647	8.01%
Asian American Woman	\$9,621,087	\$11,831,463	\$21,452,550	1.28%
Hispanic American	\$44,316,270	\$96,661,785	\$140,978,055	8.36%
Hispanic American Woman	\$563,478	\$4,688,885	\$5,252,363	0.31%
Native American	\$576,040	\$8,225,160	\$8,801,200	0.53%
Native American Women	\$694,087	\$4,057,410	\$4,751,497	0.28%
Women	\$171,776,095	\$186,352,319	\$358,128,414	21.38%
Disabled	\$49,880	\$15,129	\$65,009	0.00%
Disadvantaged	\$48,380	\$1,039,418	\$1,087,798	0.06%
Non-Profit Organizations	\$304,739,856	\$118,526	\$264,874,599	15.81%
Community Service Provider	\$249,714,636	\$488,866	\$431,855,638	25.78%
Total MBE Procurement	\$881,159,927	\$652,400,344	\$1,675,228,624	100.00%

Exhibit 6: FY2013 MBE Procurement Contract Awards by MBE Classification

Historical Perspective

Supporting the growth of small minority- and women-owned businesses by expanding opportunities through Maryland’s MBE Program has been a core priority for the O’Malley-Brown Administration. Exhibit 7 provides a historical perspective of awards by MBE classification for Fiscal Years 2007 – 2013 and Exhibit 8 charts overall MBE participation during the same time period.

**Exhibit 7: MBE Awards (Prime & Subcontract) by Classification
for Fiscal Years 2007 – 2013**

MBE Classification	FY2007 MBE Awards	FY2008 MBE Awards	FY2009 MBE Awards	FY2010 MBE Awards	FY2011 MBE Awards	FY2012 MBE Awards	FY2013 MBE Awards
African American	\$206,206,524	\$266,333,768	\$371,145,118	\$270,229,367	\$284,238,784	\$327,513,831	\$237,221,656
African American Women	--	--	--	\$20,853,968	\$50,816,195	\$56,532,541	\$66,576,198
Asian American	\$132,742,960	\$116,253,861	\$210,432,615	\$158,944,589	\$212,593,430	\$137,106,827	\$134,183,647
Asian American Women	--	--	--	\$5,424,099	\$21,004,727	\$18,240,525	\$21,452,550
Hispanic American	\$62,657,536	\$96,115,893	\$139,880,199	\$137,166,086	\$139,030,941	\$137,430,149	\$140,978,055
Hispanic American Women	--	--	--	\$1,809,836	\$3,800,927	\$5,432,838	\$5,252,363
Native American	\$19,055,663	\$39,906,457	\$5,556,966	\$6,111,691	\$11,972,101	\$12,673,494	\$8,801,200
Native American Women	--	--	--	\$958,151	\$6,103,477	\$3,020,197	\$4,751,497
Women only	\$322,921,247	\$396,673,808	\$439,676,065	\$320,469,157	\$429,875,319	\$550,803,444	\$358,128,414
Disabled	\$6,432,211	\$1,491,710	\$35,975,201	\$1,585,061	\$1,574,197	\$604,470	\$65,009
Non-Profit (Certified)	\$192,007,334	\$268,549,985	\$237,308,842	\$292,644,486	\$291,069,381	\$280,762,948	\$264,874,599
Community Service Provider (formerly Sheltered Workshop)	\$190,238,758	\$123,480,078	\$212,212,983	\$172,229,495	\$187,203,224	\$398,852,691	\$431,855,638
Disadvantaged	--	--	--	\$49,894	\$2,756,735	\$5,932	\$1,087,798
Total MBE Procurement	\$1,132,262,233	\$1,308,805,560	\$1,652,187,990	\$1,388,475,881	\$1,642,039,438	\$1,928,979,885	\$1,675,228,624
Total State Procurement	\$5,673,549,266	\$6,454,144,304	\$7,450,004,264	\$5,995,774,983	\$6,901,737,469	\$7,656,627,573	\$6,871,193,114
% MBE Participation	20.0%	20.3%	22.2%	23.2%	23.8%	25.2%	24.4%

Exhibit 8: Overall MBE Participation (%) for Fiscal Years 2007 – 2013

Governor's Office of Minority Affairs

William Donald Schaefer Tower
6 Saint Paul St., Suite 1502
Baltimore, MD 21202
410-767-8232 ♦ 877-558-0998 (Toll Free)
www.goma.maryland.gov

