

2018-2020

FEDERAL HIGHWAY ADMINISTRATION DBE
METHODOLOGY AND GOAL

Developed by the

pennsylvania
DEPARTMENT OF TRANSPORTATION

August 1, 2017

TABLE OF CONTENTS

Overview of the Goal-Setting Process	1
The Regulatory Mandate.....	1
Summary of the Two Step Goal-Setting Effort.....	2
Step-1 - Baseline Goal	2
Step-2 – Adjustments to the Goal.....	3
Data Sources.....	3
Final Goal Calculation.....	4
Race-Neutral/Race-Conscious Allocation.....	4
Consultation and Outreach Efforts	4
Public Consultation	4
Public Notice and Public Comment.....	5
Administration, Implementation, and Monitoring.....	6
Contract Goals and Adjustment of the Goal	6
Good Faith Efforts	7
Overall Goal for Participation by DBEs in PennDOT’s Federally-Assisted Contracts.....	8
Detailed Discussion of PennDOT’s DBE Goal-Setting Methods and Race- Neutral/Race-Conscious Projections	9
Step-1: Baseline Goal	9
PennDOT Ready, Willing, and Able Firms	9
Local Market Analysis.....	10
Analysis of Potential DBEs.....	11
Baseline Ratio	12
Relative Availability of DBEs by Sub-Market.....	13
Summary of Step-1 Calculations	14
Base Goal Calculation Results.....	14
Step-2: Adjustment to the Base Goal.....	15
Sub-Market Adjustments.....	15
Adjusted Goal Calculations	18
Race-Neutral/Race-Conscious Projections	19
Evidence from Related Fields.....	20
Good Faith Efforts	20
Appendices	
Appendix A: Terminology.....	A-1
Appendix B: Technical Addendum.....	B-1
Appendix C: Summary of Public Comments and Responses.....	C-1

2018-2020 FHWA DBE METHODOLOGY AND GOAL DEVELOPED BY THE PENNSYLVANIA DEPARTMENT OF TRANSPORTATION

The Pennsylvania Department of Transportation (PennDOT) has developed its DBE goal and goal-setting methodology in accordance with the federal regulatory mandate as set forth in Title 49 Code of Federal Regulations (Part 26), and the guidance set forth in the *Tips for Goal-Setting in the Disadvantaged Business Enterprise (DBE) Program (TIPS)* published by the U.S. Department of Transportation Office of Small and Disadvantaged Business Utilization. While PennDOT's DBE goal and methodology is established every three years, PennDOT conducts interim reviews or mid-course "inline adjustments" annually to assess market conditions and to ensure that its goal remains legally defensible.

This document is divided into three primary sections: an overview of the goal-setting process, a detailed discussion of the DBE goal-setting methods, and several appendices. The overview provides a brief background regarding the federal regulation governing the DBE program, a summary of the process used to establish the DBE goal, public consultation and outreach efforts, administration of the goal, and concludes with a statement of the proposed DBE goal for FFY-2018-20. The ensuing discussion provides a more detailed explanation of the goal setting process, including actual steps involved in the process. The appendices include a list of terminology and definitions, along with a technical addendum showing the calculations from which the goal was derived.

OVERVIEW OF THE GOAL-SETTING PROCESS

The Regulatory Mandate

All state departments of transportation (state DOTs) are required to submit triennial overall goals for DBE participation using the two-step goal-setting process set forth in Section 26.45 of Part 26. This process is intended to address the following objectives of the DBE program as defined by 49 C.F.R. Part 26.1:

- Ensure nondiscrimination in the award and administration of DOT-assisted contracts in highway, transit, and airport financial assistance programs;
- Create a level playing field on which DBEs can compete fairly for DOT-assisted contracts;
- Ensure that the DOT's DBE program is narrowly tailored in accordance with applicable law;
- Ensure that only firms that fully meet eligibility standards are permitted to participate as DBEs;
- Help remove barriers to the participation of DBEs in DOT-assisted contracts;
- To assist the development of firms that can compete successfully in the marketplace outside the DBE program; and
- Provide appropriate flexibility to recipients of Federal financial assistance in establishing and providing opportunities for DBEs.

This methodology considers relevant data in determining the level of participation that PennDOT could expect in the absence of discrimination or other socio-economic barriers. In accordance with Section 26.45 of Part 26, the DBE goal-setting process involves establishing a base figure for the relative availability of DBEs in the market; describing the evidence with which it was calculated; making adjustments to that figure to make it as precise as possible, where appropriate; and, describing the evidence relied upon for such adjustments. As an extension of this process, Section 26.45 requires that state DOT's meet the "maximum feasible portion" of its overall DBE utilization goal through *race-neutral means of facilitating race-neutral DBE participation*.

Under Part 26, goals must be established and submitted to the Federal Highway Administration (FHWA) on a triennial basis. This methodology details PennDOT's approach for setting the overall DBE goal and maximizing race-neutral means for attainment of that goal for the federal fiscal years 2018 through 2020.

Summary of the Two-Step Goal-Setting Effort

To comply with the goal setting provisions of the DBE regulation, PennDOT employed the two-step process set forth in Section 26.45 of Part 26. In addition, PennDOT projected percentages of the overall goal to be attributed to both *race-neutral* and *race-conscious* means required by Sections 26.45 and 26.51.

STEP-1 – Baseline Goal

Step-1 calls for the calculation of a base figure reflecting the relative availability of DBEs to perform the work intended to be let within the local marketplace. This analysis involves determining the percentage of DBEs, including potential DBEs, represented among all firms (DBEs and non-DBEs) or the enterprise universe (EU) that are ready willing and able to compete for federally-assisted contracting.

To determine this percentage, PennDOT first identified the number of ready, willing, and able firms (DBEs and non-DBEs) within PennDOT. Next, PennDOT defined the local market for all federally-assisted contracting based on where the majority of contractors were awarded or where federally-assisted funds were spent. PennDOT subsequently identified the number of potential DBE firms within that local market area using a measure of race-neutrality. The final baseline ratio of DBEs was calculated by dividing the total number of DBEs (current and potential) by the number of all ready, willing, and able firms (DBEs and non-DBEs) within the local market.

Once a baseline ratio was established, PennDOT used anticipated expenditures to yield a relative availability of DBEs within each sub-market. This was conducted by weighting the DBE ratio for each sub-market according to PennDOT's anticipated expenditures over the next three (3) years within that sub-market. Weighting by sub-market ensures that the Step-1 Base figure is as accurate as possible in relation to PennDOT contracting practices.

STEP-2 – Adjustments to the Goal

Under Step-2 of the goal setting process, PennDOT examined all relevant evidence in its jurisdiction to determine what adjustments, up or down, needed to be made to the base figure to arrive at the overall goal. Step-2 takes into account variables affecting DBEs in the Commonwealth. Under the Pennsylvania Unified Certification Program ("PAUCP") PennDOT and four other entities in the Commonwealth that certify DBEs continue to recognize each other's certification (certification by one is certification by all). The PAUCP list of DBEs is used in conjunction with PennDOT's ready, willing and able (RWA) lists.

This approach makes all capacity adjustments in step-2 as per the TIPS:

- Using narrowly-tailored measures of capacity for construction primes, technical consulting (design & construction inspection)
- Using past participation for research, service consulting, subcontractors, and suppliers.

Data Sources

All data used is the most refined and transparent available. It originates from documents accessible to the public and is obtained from internal Department or publicly available sources. Using the list of EUs (above) for each market category (Prime, Subcontractor, Technical Consultant, Service Consultant, Supplier, and Research) the Department generated a NAICS codes market profile. The NAICS codes used in generating the NAICS codes market profile have been obtained by looking up a firm's NAICS code from Hoovers Database (a Dun & Bradstreet product, which is publically available online) and from the UCP for DBE firms. The data used for calculations were obtained from the following data sources:

- Number of Enterprise Units from PennDOT RWA List (EUs)
- Number of Disadvantaged Business Enterprise Units from PennDOT RWA List (DBEs)
- Number of all firms located in Pennsylvania and other states that match the NAICS codes market profile were obtained from the publicly available Hoovers Database (a Dun & Bradstreet product, which is publically available online).
- Number of all Women and Minority firms located in Pennsylvania and other states that match the NAICS codes market profile were obtained from the publicly available Hoovers Database (a Dun & Bradstreet product).

No additional objective, refined, and verifiable data was available that required further adjustments in the goal setting process. Although one disparity study was completed in Pennsylvania, the study is the latest available annual disparity study mandated for the City of Philadelphia on an annual basis under City ordinance. The study deals exclusively with the southeastern region of Philadelphia. After reviewing this study, PennDOT concluded that it does not contain data relevant to this submission; therefore, the findings were not incorporated in this methodology. Additionally, data on statistical disparities or other evidence on employment, self-employment, education, training, union apprenticeship is not

available at this juncture and, therefore, could not be incorporated into this 2018-2020 DBE goal methodology. PennDOT intends to expand research efforts to acquire this and other objective and verifiable data that may be useful in its goal-setting methodology for future submissions.

Final Goal Calculation

- The ratio for each submarket is proportioned according to the funds spent in each submarket during the previous year. The final goal is the sum of these weighted ratios.

Race-Neutral/Race-Conscious Allocation

- PennDOT designated an amount equivalent to the median race-neutral attainment for the previous five (5) years as the race-neutral portion of the goal.
- Part 26 allows PennDOT to lower the race-conscious portion of the goal by the average percentage it exceeded the goal in each of the last two years if the Department exceeded the goal in each of those years. PennDOT did not exceed the goal for FFY-2016, so it will not reduce the race-conscious portion of the goal further at this time. PennDOT will continue to monitor our attainment levels and adjust the race-conscious portion as needed.

Consultation and Outreach Efforts

In accordance with Section 26.45(f), PennDOT will submit its overall goal and methodology to DOT on August 1 of 2017. Consistent with the Part 26 mandate, PennDOT employs outreach efforts to collect and utilize the most refined and best available data in its marketplace. To ensure thorough analysis of this data, PennDOT avails itself of highly qualified research professionals and statistical analysts from Indiana University of Pennsylvania and the Pennsylvania State University. These research professionals are equipped to analyze and organize local market sector data from an economic, statistical, and sociological perspective. Since establishment of the goal requires this thorough analysis of available and applicable data in the local marketplace, and these professionals work with such data on a regular basis, they are an essential part of our DBE team.

PennDOT's current DBE Supportive Services Program contractor, Cheyney University, a historically black college in the Commonwealth, assists PennDOT with the implementation of its race-neutral initiatives. This contractor retains a network of DBEs and other small businesses and provides a number of managerial, technical, and financial workshops and networking sessions throughout the Commonwealth.

Public Consultation

Before establishing the overall goal, PennDOT continued to adhere to the public participation component of the goal-setting process required by Section 26.45 (f) by scheduling face-to-face, in-person consultations with minority, women's, general contractor groups. In addition, PennDOT seeks input from community organizations, and

other officials or organizations, such as the Asian Indian Americans of Central PA, Greater Philadelphia Hispanic Chamber of Commerce, and the African American Chamber through the DBE Advisory Committee. These organizations are among those that could be expected to have information relative to the availability of disadvantaged and non-disadvantaged businesses; the effects of discrimination on opportunities for DBEs; and, PennDOT's efforts to establish a level playing field for the participation of DBEs in federally-assisted, transportation-related contracting.

In preparation for this submission, PennDOT scheduled, publicized, and convened a series of meetings in the Allentown, Philadelphia, Pittsburgh, Erie, and Harrisburg areas during the first half of 2017. These meetings were conducted to obtain information relevant to the goal setting process through direct, interactive exchanges. They were widely publicized in order to reach as many interested stakeholders within the Commonwealth's contracting community as possible. To ensure DBEs had an opportunity to provide candid feedback, PennDOT made arrangements for two separate meetings in each location; one expressly for DBEs and one for all members for the contracting and consulting community, although none of the forums generated interest in a DBE-only session. Invitations for the DBE-only sessions were extended to all Pennsylvania Unified Certification Program (PA UCP) DBEs and to various minority and women organizations. During the meetings, Department program personnel as well as PennDOT's goal-setting consultants made every effort to solicit and to address questions about PennDOT's methodology and goal as well as about other issues that arise under the DBE program.

In addition to the regional public consultation meetings, PennDOT employs other strategies to solicit input from its customers. PennDOT meets annually with members of the Associated Pennsylvania Constructors (APC) and the American Council of Engineering Companies (ACEC) to seek input and feedback from the contracting community. PennDOT has also formed an Advisory Council made up of DBEs that meets on a regular basis. This DBE Advisory Council provided a forum to engage these DBEs and others as part of our public consultation effort.

Public Notice and Public Comment

Following these public consultation and outreach efforts, PennDOT published a notice of the proposed overall goal methodology in the *Pennsylvania Bulletin*, informing the public that the methodology used to calculate the goal was available for inspection during normal business hours at PennDOT's principal office for 30 (thirty) days following the date of the notice. As required, this notice informed the public that PennDOT and DOT would accept comments on the goals for 30 days from the date of the notice published in the *Pennsylvania Bulletin*, a publication recognized by the public as the location for public notices issued by executive agencies of the Commonwealth. The notice also appeared in general circulation media (newspapers) and available minority-focused media and trade association publications. PennDOT issued this notice in early June 2017, including addresses to which comments may be sent and addresses (including offices and websites) where the proposal may be reviewed.

PennDOT's overall goal submission to DOT includes a summary of information and comments received during this public participation process and our responses in Appendix C.

PennDOT will begin using its overall goal on October 1, 2017, unless it receives other instructions from DOT.

Administration, Implementation, and Monitoring

Contract monitoring and adjustment are required during the course of the goal period. Following the implementation of a new overall goal, PennDOT is charged with a monitoring function relative to DBE goal commitments, and DBE goal attainments. PennDOT fulfills this mandate by collecting and analyzing data collected and reported to its Bureau of Equal Opportunity (BEO). This data is reported to BEO by impacted DBE program areas within the sub-markets of PennDOT that set and implement project goals on a regular basis.

Contract Goals and Adjustment of the Goal

PennDOT will use contract goals to meet any portion of the overall goal PennDOT does not project being able to meet using race-neutral means. Contract goals are established so that, over the period to which the overall goal applies, they will cumulatively result in meeting any portion of our overall goal that is not projected to be met through the use of race-neutral means.

- Contract goals apply on those FHWA-assisted contracts that have subcontracting possibilities.
- PennDOT may not establish a contract goal on every such contract, and the size of contract goals will be adapted to the circumstances of each such contract (e.g., type and location of work, availability of DBEs to perform the particular type of work.)
- The DBE contract goal for a specific contract may be higher or lower than that percentage level of the overall goal; depending upon other factors such as the type of work for the project; the location of the project work; and the availability of DBEs for the particular contract.
- Over the period covered by the overall goal, PennDOT must set goals that will cumulatively result in meeting any portion of its overall goal that it does not project being able to meet through the use of race-neutral means.

As part of its goal monitoring efforts, PennDOT may make adjustments to the goal in accordance with Section 26.51(f)(2) of Part 26. This provision states that if, during the course of any three-year period in which PennDOT is using contract goals, it determines that it will exceed its overall goals, it must reduce or eliminate the use of contract goals to the extent necessary to ensure that the use of contract goals does not result in exceeding the overall goal. Similarly, if PennDOT determines that it will fall short of the overall goal, we will make appropriate modifications in its use of race-neutral or race-conscious (contract) measures to allow it to meet the overall goal.

Good Faith Efforts

The obligation of the bidder/offeror is to document good faith efforts. The bidder/offeror can demonstrate that it has done so either by meeting the contract goal or documenting good faith efforts. Examples of good faith efforts are found in Appendix A to Part 26.

PennDOT will ensure that all information is complete and accurate and adequately documents the bidder/offer's good faith efforts before committing to the performance of the contract by the bidder/offeror. Each solicitation for which a contract goal has been established will require the bidders/offerors to submit the following information:

1. The names and addresses of DBE firms that will participate in the contract;
2. A description of the work that each DBE will perform;
3. The dollar amount of the participation of each DBE firm participating;
4. Written and signed documentation of commitment to use a DBE subcontractor whose participation it submits to meet a contract goal;
5. Written and signed confirmation from the DBE that it is participating in the contract as provided in the prime contractor's commitment and
6. If the contract goal is not met, evidence of good faith efforts.

Challenges regarding Good Faith Efforts are addressed by an Interdisciplinary Review Team using PennDOT's two-tier good faith effort review process. In addition, PennDOT maintains a committee available to provide administrative reconsideration for good faith efforts matters that cannot be resolved by the first-tier reviewers.

Overall Goal for Participation by DBEs in PennDOT's Federally-Assisted Contracts

PennDOT's goal-setting methodology described in this document has resulted in an overall goal for participation by DBEs in PennDOT's federally-assisted contracts of 9.38 percent. Of this, PennDOT proposes to meet 7.46 percent by means of race-conscious or traditional contract goals and an additional 1.92 percent by means of race-neutral measures. This goal will remain in effect until PennDOT is required to submit a new goal on August 1, 2020. Meanwhile, PennDOT will conduct Inline Correction analysis annually to assess changes in market conditions that may require adjustments to this goal and will submit these recommendations for FHWA review and approval as needed.

DETAILED DISCUSSION OF PENNDOT'S DBE GOAL SETTING METHODS AND RACE-NEUTRAL/RACE-CONSCIOUS PROJECTIONS

The guiding principle for determining the DBE goal is stated in 49 C.F.R. § 26.45(b): "The goal must reflect [PennDOT's] ... determination of the level of DBE participation [PennDOT] ... would expect absent the effects of discrimination." In making this determination, PennDOT is instructed that the "overall goal must be based on demonstrable evidence of the availability of ready, willing, and able DBEs relative to all businesses ready, willing, and able to participate on DOT-assisted contracts."

The regulation requires that the overall goal be determined by a two-step process.

STEP-1 – Baseline Goal

Step-1 calls for "determining a base figure for the relative availability of DBEs" (49 C.F.R. § 26.45(c)). "Relative availability of DBEs" means "the availability of ready, willing, and able DBEs relative to all businesses ready, willing, and able to participate on DOT-assisted contracts" (49 C.F.R. § 26.49(b)). This determination was made for each of the five sub-markets in which DBEs perform work for PennDOT. These sub-markets are defined below:

Technical Consultants ("TC") - business enterprises that perform engineering or consultant inspection of highway construction work

Service Consultants ("SC") - business enterprises that perform all services other than technical consulting or research.

Researchers ("R") - business enterprises that perform transportation-related research.

Prime Contractors ("P") - business enterprises that perform highway construction work by contracting directly with PennDOT

Subcontractors ("S") - business enterprises that perform highway construction work by only contracting with Prime Contractors.

Suppliers ("SP") - business enterprises that manufacture and/or sell materials used in the performance of highway construction work; or that perform trucking services, but are not Prime Contractors or Subcontractors.

PennDOT Ready, Willing, and Able Firms

The Step-1 calculation was performed by first determining the total number of PennDOT ready, willing, and able enterprise firms or units ("Enterprise Units") and the number of ready, willing, and able Disadvantaged Business Enterprise firms or units ("DBE Units") in each of the six sub-market categories. The federal regulation does not contain a definition of "ready, willing, and able." However, PennDOT crafted its own definition, which was presented as part of the "Overview of the Goal Setting Process" and in Appendix A.

PennDOT developed a definition of “ready, willing, and able” (RWA) based on firms that demonstrate they are ready, willing, and able to bid for the types of work that will be funded during next three years. In addition to demonstrating capability and willingness, PennDOT requires that all prequalified contractors (both DBE and non-DBE) must become Registered Business Partners to participate in construction contracts, therefore this requirement is also reflected in the definition of ready, willing, and able for all firms (DBEs and non-DBEs). Once those RWA firms have been identified, PennDOT identifies those firms that are DBEs to calculate a relative availability of DBEs to perform federally-assisted work within each sub-market.

The following steps outline the process for determining RWA firms:

1. Identify universe of RWA firms by sub-market.
 - In the Technical Consulting (TC) sub-market, PennDOT counts all firms who have registered qualifications packages regardless of whether the firms have bid on or have been part of a team competing for PennDOT work.
 - For the Construction (C) sub-market, primes and subs are identified from the prequalification and business partner lists regardless of whether the firms have bid on projects.
 - Suppliers (Sp) are pulled from firms listed in Department Bulletins 14, 15, 41, and 42 along with firms noted on the DBE supplier list.
 - For Service Consulting (SC), the Department began its analysis with the responsive lists to Service Consulting RFPs over the last five years to identify that submarket’s NAICS code profile.
 - A similar approach was employed for Research using firms on the Invitation to Qualify (“ITQ”) supplemented by subcontractors from past successful and unsuccessful bids to generate that market’s NAICS code profile.
2. Identify all RWA DBE firms as a subset of the universe of RWA firms.
3. Eliminate any firms that are:
 - Facing imminent decertification (DBE’s only)
 - No longer in business
 - Lack the requisite requirements to perform work on Department contracts
 - Otherwise found not RWA.

Local Market Analysis

PennDOT determined its primary local market based on demonstrated interest in federally-assisted contracts among contractors and subcontractors and historical level of spending on these contracts. This primary local market is established using calculations that weight jurisdictions within and outside of the Commonwealth according to the:

- Number of contractors and subcontractors from those jurisdictions who have been awarded contracts, or
- Amount of federally-assisted funds paid to firms in those jurisdictions.

The primary local market represents that area where a substantial majority of contractors and subcontractors with which PennDOT does business are located, and the area where

PennDOT spends the substantial majority of its contracting dollars. This market area is unique for each sub-market identified within PennDOT's contracting practices. These unique sub-markets include Technical Consulting (TC), Service Consulting (SC), Research (R), and Construction (C). Construction also contains sub-markets of Primes (P), Subcontractors (S), and Suppliers (SP).

The following steps outline the local market analysis process:

1. Determine contract activity and number of PennDOT RWA firms by state and sub-market.
2. Weight each local market and sub-market based on the following:
 - *Technical Consultant* - The funds paid to PennDOT Technical Consultants by state as a percent of all funds spent on Technical Consultant activity.
 - *Service Consultant* - The number of EU Service Consultant firms by state as a percent of all EU Service Consultant firms.
 - *Research* - The number of EU Research firms by state as a percent of all EU Research firms.
 - *Prime* - The face amount of successful bids on prime contracts.
 - *Subcontractor* - The funds paid to PennDOT Subcontractors by state as a percent of all funds spent on Subcontractor activity.
 - *Supplier* - The number of EU Supplier firms by state as a percent of all EU Supplier firms.

Analysis of Potential DBEs

Next, an analysis of potential DBEs resulted in revised ratios by incorporating potential DBEs identified within PennDOT's local market area. PennDOT's approach to identifying potential DBEs uses a data-driven approach that expands this analysis beyond existing prequalification lists and past participation to best reflect the actual availability of RWA DBE firms. The methodology considers interest and capability, incorporating the UCP and DBE directories as a subset of a larger list of potential DBEs. It also addresses latent barriers DBEs may encounter in contracting with PennDOT as required in 29 CFR 26.45 (d). The following steps outline the process for determining potential DBEs. Actual calculations are provided in the Technical Addendum:

1. Develop a NAICS code profile using the RWA firms in each sub-market as a guide for to include only those firms that are relevant. Each unique NAICS code is weighted according to the frequency of that code for each market category. This places more importance on those NAICS codes that comprise the largest segment of the market category. It also minimizes the impact of minimally related NAICS codes associated with that market category.
2. Identify the total number of firms (EU) by sub-market for each jurisdiction within the local market area using the appropriate NAICS code profile and PennDOT's RWA list.
3. Identify the total number of PennDOT DBE firms by sub-market using the appropriate NAICS code profile and PennDOT's RWA list. Include any existing DBE

firms from other states that did not receive a weight as part of the local market analysis.

4. Determine a measure of race neutrality by calculating the ratio of PennDOT non-DBE firms to all non-women and non-minority firms within each sub-market NAICS code profile. Absent discrimination, the ratio of DBE firms within PennDOT contracting should be identical to the ratio of non-DBEs firms to all non-women and non-minority firms within the local market generally:

$$\frac{\text{PennDOT non-DBE firms}}{\text{All Firms}}$$

5. Identify the number of potential DBEs by sub-market for each jurisdiction within the sub-market's primary local market area using the appropriate NAICS code profile and the listing of all firms and woman- and minority-owned firms from Hoover Online Database produced by Dun and Bradstreet and then applying the measure of race neutrality (step 4).
6. Multiply the number of potential DBEs by the weight assigned to that jurisdiction in the local market analysis.
7. In cases where PennDOT's DBE ratio is *lower* than that in the local market, the DBE ratio is adjusted upward to match the race neutral ratio in step 7. In cases where PennDOT's DBE ratio is *higher* than that in the local market, the expected DBE ratio remains at the higher level. No adjustment is made since this ratio reflects the actual number of PennDOT DBEs relative to all firms.

Market Category	PennDOT DBE Ratio	Local Market DBE Ratio
Technical Consulting	32.6%*	22.8%
Service Consulting	32.3%*	23.2%
Research	22.00%*	19.7%
Prime's	3.1%	7.3%*
Subcontractor	15.9%*	11.0%
Suppliers	3.7%	8.8%*

*Figure used in calculation.

Baseline Ratio

Finally, the number of DBE Units was divided by the total number of Enterprise Units to arrive at the baseline ratio. This provides the Step-1, or preliminary calculation of the level of DBE participation one would expect absent the effects of discrimination. This ratio shows, as of Step-1, the portion of all federal dollars that, absent discrimination, one would expect to be spent directly or indirectly on DBE work in a market category.

For **Technical Consultants**, the number of DBE Units and the total number of Enterprise Units were taken from the technical registration forms (ECMS Consultant Qualification Package Employee Count -- data formerly collected via PennDOT's SF-254 Form), which Technical Consultants submitted to PennDOT in order to become eligible to perform

Department work. Potential DBE firms within the local market area were estimated at 93.1 and PennDOT RWA DBEs totaled 133 therefore the higher PennDOT number was used to calculate the ratio. The baseline ratio that results from dividing DBE Units by total Enterprise Units (408) is 0.32598.

For **Service Consultants**, the number of DBE Units and the total number of Enterprise Units were taken from PennDOT's mailing and response lists accumulated over the last five years. Potential DBE firms within the local market area were estimated at 7.2 and PennDOT RWA DBEs totaled 10 therefore the higher PennDOT number was used to calculate the ratio. The baseline ratio that results from dividing DBE Units by total Enterprise Units (31) is 0.32258.

For **Researchers**, the number of DBE Units and the total number of Enterprise Units were taken from the Department's Invitation to Qualify ("ITQ") list. Although the Department no longer uses the ITQ list, this represents the best data available. The Department will update data sources to reflect current practices moving forward. Potential DBE firms within the local market area were estimated at 16.2 and PennDOT RWA DBEs totaled 18 therefore the higher PennDOT number was used to calculate the ratio. The baseline ratio that results from dividing DBE Units by total Enterprise Units (82) is 0.21951.

For **Prime Contractors**, the number of DBE Units and the total number of Enterprise Units were taken from prequalification records completed by the Contractors and maintained by PennDOT. Potential DBE firms within the local market area were estimated at 43.4 and PennDOT RWA DBEs totaled 18 therefore the higher potential DBE number was used to calculate the ratio. This operation also increased the EU from 574 to 599.4. The baseline ratio for Prime Contractors calculated in this manner is 0.07243.

For **Subcontractors**, the number of DBE Units and the total number of Enterprise Units were taken from prequalification records completed by the Subcontractors and maintained by PennDOT. Potential DBE firms within the local market area were estimated at 159.7 and PennDOT RWA DBEs totaled 231 therefore the higher PennDOT number was used to calculate the ratio. The baseline ratio that results from dividing DBE Units by total Enterprise Units (1457) is 0.15854.

For **Suppliers**, the number of DBE Units (includes both DBE manufacturers and regular dealers) and Enterprise Units for Suppliers were taken from the DBE Directory and from PennDOT's lists of approved Suppliers: Publication 35 (Bulletin 15), Publication 41 (Bulletin 41), Publication 42 (Bulletin 42) and Publication 34 (Bulletin 14). Potential DBE firms within the local market area were estimated at 171.1 and PennDOT RWA **DBEs** totaled 65 therefore the higher potential DBE number was used to calculate the ratio. This operation increased the EU from 1845 to 1948.1. The baseline ratio for DBE Suppliers that results from these calculations is 0.08785.

Relative Availability of DBEs by Sub-Market

Once potential DBEs are added using the measure of race neutrality, PennDOT uses anticipated expenditures to yield a relative availability of DBEs within each sub-market.

This is done by weighting the DBE ratio for each sub-market according to PennDOT's anticipated expenditures over the next three years within that sub-market. This weighting by sub-market ensures that the Step-1 Base figure is as accurate as possible in relation to PennDOT contracting practices.

The above calculations of the baseline ratios show the portion of the dollars that, absent discrimination, should be spent directly or indirectly on DBE work within each submarket. Since PennDOT is required to calculate an overall goal, it had to combine the baseline ratios of the various market categories. *A simple average would not be appropriate because federal funds were not spent equally among all market categories.* Therefore, PennDOT determined relative weights and assigned them to the baseline ratios on the basis of the portion of federal funds expended in each sub-market category.

Sub-market DBE ratio X ratio of anticipated sub-market expenditures

The baseline ratios were multiplied by the weights to arrive at the weighted ratios. Each weighted ratio is based on the portion of total federal funds expended in each sub-market. These ratios indicate what should be directly or indirectly spent on DBE work in a specified market category. The total of all weighted ratios is the total portion of federal funds that, absent discrimination, should be spent directly or indirectly on DBE work. This total ratio is 0.10481. Transformed into a percentage, this calculation is the Step-1 DBE participation "base figure" or Baseline Goal of 10.48%. The regulations require PennDOT to further adjust this goal by means of the Step-2 adjustments.

Summary of Step-1 Calculations

The Step-1 calculations are summarized in the following table:

Table 1: Baseline Goal Calculation Results

Market Category	Baseline Ratio (Expected DBE portion of Market Category Expenditures)	Weight (Market Category portion of Total Expenditures)	Weighted Ratios (Expected DBE portion of Total Expenditures)
Technical Consultants	0.32598	0.06115	0.01994
Service Consultants	0.32258	0.00045	0.00015
Research	0.21951	0.00300	0.00066
Prime Contractors	0.07243	0.70438	0.05102
Subcontractors	0.15854	0.18050	0.02862
Suppliers	0.08785	0.05052	0.00444
Totals		1.00000	Baseline Goal 0.10481 or 10.48%

Note: The numbers in this table have been rounded for display purposes.

STEP-II – Adjustments to the Base Goal

Step-2 calls for PennDOT to "examine all of the evidence available in [PennDOT's] ... jurisdiction to determine what adjustment, if any, is needed to the base figure in order to arrive at [PennDOT's] ... overall goal." 49 C.F.R. § 26.45(d). PennDOT must indicate all changes that are made in Step-2 to the Step-1 Baseline Goal, and the evidence relied upon for those changes. If any relevant, available evidence is not used, PennDOT must explain why that evidence was not used in the Step-2 changes. 49 C.F.R. § 26.45(f)(3).

Essentially, Step-2 requires PennDOT to incorporate into the goal calculations any available evidence that will improve the accuracy of the Step-1 Baseline Goal in order to carry out the overall objective of determining the level of DBE participation that would occur absent the effects of discrimination.

The relevant evidence available to PennDOT warranted Step-2 adjustments in each of the following areas:

1. Personnel capacity for Technical Consultants; and
2. Bid award patterns for Technical Consultants and Prime Contractors.
3. Past participation for subcontractors, suppliers, service consultants, and researchers.

This approach makes all capacity adjustments in Step-2 as per the "TIPS." In addition, it uses narrowly tailored measures of capacity for construction primes, technical consulting (design & construction inspection), while using past participation for service consulting, subcontractors, and suppliers

All data utilized for this analysis were acquired from internal Department or publicly available sources except as noted below in the NAICS Code Profiles bullet point.

Sub-Market Adjustments

For **Technical Consultants** sub-market, PennDOT research reveals that engineering firms performing construction inspection face a different market forces than those performing other engineering work types. Further, prime awards vary significantly from sub awards in both of these sub-market categories. To account for this, PennDOT analyzed the relationship between personnel capacity and the performance of work for PennDOT. PennDOT looked to the work types that the technical consultants affirm to perform in their consultant qualification package. Technical consulting personnel were allocated across these work types, including Construction Inspection, according to Department expenditures within each work type. The adjusted personnel capacities were then used in determining the relationship between personnel capacity and award dollars.

The data showed a statistically significant relationship between personnel capacity and PennDOT expenditures for prime and sub-consultant non-inspection awards. The data also showed a statistically significant relationship between personnel capacity and PennDOT expenditures for prime and sub-consultant inspection awards. Due to differences in the

nature of work between non-inspection and inspection as well as observed variations in personnel capacity with respect to awards, the Technical Consultant market category was divided into inspection and non-inspection sub-categories in order to adjust for the variations in personnel capacity.

The inspection submarket was further broken down into inspection performed by Technical Consultants as primes via a contract awarded directly by PennDOT, and inspection performed by Technical Consultants as subs via a subcontract awarded by a Technical Consultant prime. Personnel capacity, as it interrelates with number of offices and number of awards, was a significant factor for the amount of work (i.e., measured in terms of contract award dollars) performed by primes and subs alike. The amount of variance explained by these variables for primes differed from the amount of variance explained for subs. Additionally, the data indicated that, over the last five years, the median minimum personnel capacity for a consultant enterprise receiving prime Technical Consultant inspection contracts was 5 persons.

Based on this analysis, PennDOT adjusted TC submarket DBE and EU numbers commensurate with Step-1 changes as follows:

1. Calculate ratios for prime and sub firms in both the **design and construction inspection** sub-markets
2. Use a regression analysis controlling for other factors such as number of offices and number of contracts awarded each firm. Stakeholder feedback in past years indicated that personnel capacity plays an important role in TC contract award. The regression analysis yields an R^2 figure that expresses the explained variability in contract award dollars attributable to personnel capacity. The R^2 becomes a weighing factor for personnel capacity in each ratio calculation.
3. For non-inspection design firms, allocate personnel for each firm across the work types each firm performs according to total Department expenditures for the work types. The personnel capacity calculations provide a more narrowly tailored measure of DBE capacity than past participation.
 - Using these allocated personnel ratios for each work type for each DBE and Enterprise Universe (EU), PennDOT creates a personnel DBE ratio for each work type.
 - These ratios are then weighted according to Department expenditures in those work types to create a personnel capacity ratio for design.
 - This is weighted according to the R_2 from the design prime regression for prime and the design sub regression for sub.
 - The remainder of the explained variability ($1 - R_2$) becomes the weighting for the unit ratio.
1. The ratio for construction inspection firms is calculated similarly using only those firms that state they perform Construction Inspection. Again, PennDOT mirrors the Step-1 changes in each submarket.
 - Department data shows that traditionally smaller firms did not bid to be primes on construction inspection projects, so PennDOT truncates the Construction Inspection prime list based on Department bidding data.

- All firms claiming to perform Construction Inspection work are assumed to be available for sub work.
 - As in Design, personnel are allocated across work types based using Department expenditures as weights.
 - The R_2 for each sub-market is used as the weight for each personnel ratio and the remainder $(1 - R_2)$ becomes the weight for the unit ratio.
2. The four weighted ratios are then weighted according to anticipated department expenditures in each submarket to yield the final TC ratio.

The adjusted baseline ratio for Technical Consultants calculated in this manner is 0.16955.

For **Service Consultants**, PennDOT adjusted the step-1 ratio according to past participation. No more narrowly tailored measure of DBE capacity is available.

The adjusted baseline ratio for Service Consultants calculated in this manner is 0.20049.

For **Research**, PennDOT adjusted the step-1 ratio according to past participation. No more narrowly tailored measure of DBE capacity is available.

The adjusted baseline ratio for Research calculated in this manner is 0.11821.

For **Prime Contractors**, PennDOT adjusted DBE and EU prime figures to address potential bidding based on capacity relative to contract size and bid opportunity. For this Step-2 Prime adjustment, PennDOT:

1. Rank Prime contract award amounts for the previous year from smallest to largest.
2. Separate those awards into five separate categories or “bands” dividing them based on the four largest gaps by dollar amount and percentage.
3. Because a prime contractor must have capacity equal to 51% of the contract award to win the bid, the adjustment determines median capacity necessary to win the contracts within each band for all competitive DBE and EU primes.
4. Multiply those median capacity figures by the number of units within those bands to yield a DBE and EU median unit capacity for each band.
5. Divide the DBE median unit capacity into the EU median unit capacity to yield a DBE ratio for each band.
6. Weight each band by the dollar amount of awards within each band to yield the adjusted Prime Contractor goal.

The adjusted baseline ratio for Prime Contractors calculated in this manner is 0.05100.

For **Subcontractors**, PennDOT considered the effect that prime contractors performing subcontracting work has on the subcontracting market by taking the following steps:

- Because DBE Prime Contractors actually earn most of their money on FHWA-assisted contracts by working as subcontractors, PennDOT segments the subcontracting market into primes as subs, and subcontractors.

- To account for the shortfall DBE primes experience in prime contracting, PennDOT shifts a dollar amount equivalent to that shortfall from Primes as Subs to Subcontractors when weighting the adjusted ratios for final goal calculation.
- Because Department data does not track payments according to contracting work types, the Primes as Subs analysis is the most refined data available and represents the most narrowly tailored approach to calculating the Construction ratio.

The product of these revised weightings (0.14694) was averaged with median past participation for subcontractors over the last five years (0.26447) to yield an adjusted baseline ratio for Subs of 0.20571.

For **Suppliers**, PennDOT adjusted the Step-1 supplier ratio by averaging it with the median imputed supplier participation over the last five years.

The adjusted baseline ratio for Suppliers calculated in this manner is 0.19686.

The adjusted baseline ratios were multiplied by their respective weights to arrive at the weighted ratios. Each weighted ratio represents the relevant portion of total federal funds expended in each submarket. These ratios indicate what should be directly or indirectly spent on DBE work in a specified market category. The total of all weighted ratios is the total portion of federal funds that, absent discrimination, should be spent directly or indirectly on DBE work. This total ratio is 0.09381. Transformed into a percentage, this calculation is the Final Goal of 9.38%.

Adjusted Goal Calculations

The adjusted baseline ratios and 2018-2020 Goal, as a result of the Step-2 adjustments, are as follows:

Table 2: Ratio Adjustments and 2018-2020 Goal

Submarket	Baseline Ratio	Weight (Market Category portion of Total Expenditures)	Adjusted Baseline Ratio (Expected DBE portion of Market Category Expenditures)	Adjusted Weighted Ratio (Expected DBE portion of Total Expenditures)
Technical Consultants	0.32598	0.06115	0.16955	0.01037
Service Consultants	0.32258	0.00045	0.20049	0.00009
Research	0.21951	0.00300	0.11821	0.00035
Prime contractors	0.07243	0.70438	0.05100	0.03593
Subcontractors	0.15854	0.18050	0.20571	0.03713
Suppliers	0.08785	0.05052	0.19686	0.00995
<i>Notes: The numbers in this table have been rounded for display purposes</i>		Total Expenditures 1 or 100%		2018-2020 Goal .09381 or 9.38%

Construction Market goal = 0.08873 or 8.87%

Goal in Dollars – The Department uses the most recent year’s expenditures to predict those in the coming year. The Department awarded \$1,699,492,069.96 in contracts through the first three quarters of FFY2017, an annualized rate of \$2,265,989,426.61. The calculated goal therefore represents \$212,581,047.21 in payments to DBEs annually.

Race-Neutral/Race-Conscious Projections

The final DBE goal established by PennDOT can be attained in two ways through race-neutral or race conscious means. Race-neutral means include situations where DBEs receive work, even though no special effort is made on the part of PennDOT or contractors to singularly engage DBEs (as noted in the Program Terms section of this document, race neutral means may be characterized by efforts designed to assist all small businesses as opposed to measures designed to benefit DBEs alone). Race-conscious means are contract goals.

PennDOT looked to its past attainment figures to establish the amount of race neutral attainment. Median race-neutral attainment over the last five years has been 1.92%. As per the regulations, PennDOT determined that 1.92% of the FFY 2018-2020 goal should be achieved through race-neutral means, leaving the race-conscious portion of the FFY 2018-2020 goal at 7.23%. Because the Department did not reach its goal in each of the last two years, no further adjustment to the race-neutral/race-conscious allocation is necessary.

Table 3: Race-Neutral Attainment over Previous Five Years

Year	Race-Neutral Attainment
Federal FY 2017 (through 6/30/17)	1.50%
Federal FY 2016	1.37%
Federal FY 2015	1.92%
Federal FY 2014	2.25%
Federal FY 2013	2.06%
Median of last five years	1.92%

Note: The numbers in this table have been rounded for display purposes

Under Section 26.51(b), race-neutral means include providing assistance in overcoming limitations such as the inability to obtain bonding or financing by simplifying the bonding process; reducing bonding requirements; eliminating the impact of surety costs from bids; and, providing services to help DBEs and other small businesses obtain bonding and financing. Race-neutral participation includes, but is not limited to situations such as a DBE wins a prime contract through customary competitive procurement procedures; is awarded a subcontract on a prime contract that does not carry a DBE goal, or even if there is a DBE goal, wins a subcontract from a prime contractor that did not consider its DBE status in awarding the contract (e.g. a prime contractor that uses a strict low bid system to award subcontracts).

Consistent with the federal regulation, PennDOT is committed to meeting the maximum feasible portion of its overall goal by using race-neutral means to facilitate DBE

participation. PennDOT will monitor the race-neutral and race-conscious goal apportionment throughout the goal period and make appropriate adjustments upward or downward.

Evidence from Related Fields

Under Part 26, the Department must consider evidence from related fields that affect opportunities for DBEs to form, grow, and compete. The City of Philadelphia produced a disparity study for federal fiscal year 2015 by Econsult Solutions, Incorporated and Milligan and Company, LLC. Since the study focuses on the City of Philadelphia and its surrounding area, it is not generalizable to the Commonwealth as a whole. Nothing in the study rises to the level of support for an adjustment for this item.

Good Faith Efforts

The Department addresses and monitors the small number of submissions for good faith efforts, but the Department has found no need to make a goal adjustment for this item.

TERMINOLOGY

The following program terms tailored to the local conditions of the Commonwealth of Pennsylvania consistent with 49 C.F.R. part 26 are provided for reference:

DEPARTMENT – As used in this document, PennDOT refers to the Pennsylvania Department of Transportation of the Commonwealth of Pennsylvania.

DBE – A small, for-profit business that meets the size, ownership, control, and definitional requirements of 49 C.F.R. Part 26.5 and has been certified by the UCP under the federal regulation set forth in 49 C.F.R. Part 26.

Dun & Bradstreet – The leading national business services company that maintains and provides commercial data and business information on more than 250 million companies.

ENTERPRISE UNIVERSE (EU) – All (DBE and non-DBE) ready, willing, and able firms within an established local market.

LOCAL MARKET – PennDOT has calculated custom marketplaces for each submarket based on the following criteria:

- States where Technical Consultants had their primary office as designated in ECMS were weighted according to payments to firms for their services.
- States where Service Consultants had their primary office in Bureau of Office Services records weighted by the number of firms in each state.
- States where Research firms had their primary office in Bureau of Planning & Research records weighted by the number of firms in each state.
- States where winning Prime Contractors have their primary office as listed in ECMS weighted according to the face value of winning bids.
- States where Subcontractors have their primary office as listed in ECMS weighted according to payments to those firms for their services.
- States where Suppliers have offices as listed in Department Bulletins 14, 15, 41, and 42.

NAICS CODE - The North American Industry Classification System (NAICS) is the standard used by Federal statistical agencies in classifying business establishments for the purpose of collecting, analyzing, and publishing statistical data related to the U.S. business economy.

POTENTIAL DBE – Minority- or woman-owned firms that are not yet identified as RWA by PennDOT but meet the requirements for DBE certification and are currently operating within the NAICS code profiles identified as part of PennDOT's local market.

PENNDOT – As used in this document, PennDOT refers to the Pennsylvania Department of Transportation of the Commonwealth of Pennsylvania.

PENNDOT DBEs – DBE firms that are currently identified and included in PennDOT DBE Directory and electronic contract management systems.

POTENTIAL NEW DBEs – Estimated number of new DBE firms that could be expected to bid on federally-funded highway projects in addition to PennDOT DBEs.

RACE NEUTRALITY – A measure of participation in federally-funded highway projects among DBE and non-DBE firms expected in the absence of discrimination. This measure is calculated as a ratio of PennDOT non-DBE firms to all non-women and non-minority firms within a defined set of NAICS codes available in the local market.

READY, WILLING, AND ABLE (RWA) BUSINESSES/ENTERPRISES – The current universe of businesses interested, capable, and authorized to perform work on PennDOT’s federally-assisted, transportation-related contracts. *Ready* refers to those businesses that perform a trade, function or service that may be utilized on PennDOT’s federally-assisted contracts. *Willing* refers to ready businesses that have either performed or expressed a bona fide interest in performing a function on PennDOT’s federally-assisted contracts. *Able* refers to ready and willing businesses that have fulfilled PennDOT’s requirements to participate in the performance of its federally-assisted contracts including becoming a registered Business Partner. In sum, those businesses that are ready, willing, and able to perform on PennDOT’s federally assisted contracts are businesses authorized by PennDOT to participate in its federally-assisted contracts that have either expressed or demonstrated an interest in doing so.

READY, WILLING, AND ABLE (RWA) DBEs – Those businesses that meet the definition of “ready, willing, and able businesses” and that have been certified by PennDOT or any of the other entities that certify DBEs in the Commonwealth under the Commonwealth’s approved Unified Certification Program (PA UCP) as a DBE consistent with the provisions of 49 C.F.R. Part 26. In sum, PennDOT’s universe of ready, willing and able DBEs within the meaning of 49 C.F.R. Part 26, consists of certified DBEs that have either expressed or demonstrated an interest in participating in federally-assisted Department contracts and have been authorized to do so.

RELATIVE AVAILABILITY OF DBEs – Consistent with 49 C.F.R. Part 26.45, “relative availability” of DBEs refers to demonstrable evidence of the availability of ready, willing, and able DBEs relative to all businesses ready, willing, and able to participate on PennDOT’s federally-assisted transportation-related contracts.

RACE-NEUTRAL MEASURES – Consistent with Section 26.5, the definitional section of the federal regulation set forth in 49 C.F.R. Part 26, PennDOT’s race-neutral measures are those designed to assist all small businesses as opposed to measures designed to benefit DBEs alone.

RACE-CONSCIOUS MEASURES – Consistent with the definitional section of the federal regulation set forth in 49 C.F.R. Part 26, PennDOT’s race-conscious measures are those that are focused exclusively on DBEs. These include traditional contract goals.

REGRESSION ANALYSIS - a statistical technique used to find relationships between variables for the purpose of predicting future values.

SUBMARKET – A smaller market category that exists within a larger market and is defined by a unique set of criteria. For purposes of this methodology, these include Technical Consultants, Service Consultants, Research Consultants, Prime Contractors, Subcontractors, and Suppliers.

TECHNICAL ADDENDUM

REVIEW OF METHODS

NAICS Code Profile & Local Market Determination & Calculation

PennDOT calculated unique local geographic areas for each submarket. The weight for each local market and sub-market based on the following:

- *Technical Consultant* - The funds paid to PennDOT Technical Consultants by state as a percent of all funds spent on Technical Consultant activity.
- *Service Consultant* - The number of EU Service Consultant firms by state as a percent of all EU Service Consultant firms.
- *Research* - The number of EU Research firms by state as a percent of all EU Research firms.
- *Prime* - The face amount of successful bids on prime contracts.
- *Subcontractor* - The funds paid to PennDOT Subcontractors by state as a percent of all funds spent on Subcontractor activity.
- *Supplier* - The number of EU Supplier firms by state as a percent of all EU Supplier firms.

PennDOT developed a NAICS code profile using the RWA firms in each sub-market as a guide for to include only those firms that are relevant. Each unique NAICS code is weighted according to the frequency of that code for each market category. This places more importance on those NAICS codes that comprise the largest segment of the market category. It also minimizes the impact of minimally related NAICS codes associated with that market category.

For each sub-market, PennDOT identified the number of firms and the number of women & minority owned firms for each NAICS code in that market's profile in each state identified in the local market determination for that sub-market. Both the number of firms and the number of women & minority owned firms were then weighted first by the frequencies in the market's NAICS code profiles, then by the local market weightings to arrive at a potential DBE figure (the number of DBEs that should be present in the market absent discrimination). In submarkets where the potential DBE figure was higher than current PennDOT levels, PennDOT used the potential DBE figure and adjusted the EU figure accordingly. In submarkets where the potential DBE figure was lower than current PennDOT levels, no adjustment was made for potential DBEs.

PennDOT calculated the Technical Consulting market based on payments to technical consultants. The weights in the table below represent the weights of payments to technical consultants during SFY 17 aggregated by state.

Table 1. Technical Consultant Local Market Geographic Weighting

State	Weighting
PA	0.8707
AL	0.0001

CA	0.0395
CO	0.0024
CT	0.0000
DE	0.0005
FL	0.0045
IL	0.0037
MA	0.0007
MD	0.0179
MI	0.0004
NC	0.0000
NE	0.0001
NJ	0.0331
NY	0.0134
OH	0.0025
OK	0.0004
OR	0.0000
SC	0.0004
TN	0.0003
TX	0.0076
VA	0.0017
WV	0.0000

Numbers are rounded for display purposes.

Table 2. Technical Consulting NAICS Profile

NAICS Code	Frequencies	Weight
541330	193	58.1%
541310	19	5.7%
541620	19	5.7%
541618	16	4.8%
541370	12	3.6%
541611	9	2.7%
237310	6	1.8%
541320	6	1.8%
541614	5	1.5%
561110	5	1.5%
541380	4	1.2%
541720	3	0.9%
561990	3	0.9%
238210	2	0.6%
541511	2	0.6%
541690	2	0.6%
541910	2	0.6%
236115	1	0.3%
237110	1	0.3%

NAICS Code	Frequencies	Weight
237210	1	0.3%
237990	1	0.3%
238990	1	0.3%
333316	1	0.3%
336510	1	0.3%
511199	1	0.3%
522320	1	0.3%
523910	1	0.3%
531390	1	0.3%
541512	1	0.3%
541712	1	0.3%
541922	1	0.3%
541990	1	0.3%
561320	1	0.3%
561499	1	0.3%
562219	1	0.3%
562910	1	0.3%
611310	1	0.3%
624190	1	0.3%
812990	1	0.3%
813219	1	0.3%
813410	1	0.3%
Total	332	100.00%

Numbers are rounded for display purposes.

Table 3a. Technical Consulting Potential DBE Analysis All firms

NAICS Code	PA	AL	CA	CO	CT	DE	FL	IL
541330	4137	1721	17321	3996	1679	354	8771	3144
541310	1518	414	6870	1425	855	87	3019	1748
541620	925	227	2814	817	278	74	1537	548
541618	12783	2886	42233	13049	5844	1023	42897	10500
541370	591	253	1205	475	255	54	1248	382
541611	8551	2079	29028	6425	3975	791	18781	8008
237310	1583	485	3337	666	495	147	2254	1274
541320	3748	814	9335	1968	2382	317	8537	2561
541614	159	64	424	92	37	13	329	200
561110	5543	1331	19369	3992	2368	452	17995	4997
541380	545	137	1775	317	144	38	818	440
541720	678	151	2744	511	228	62	1394	583
561990	50955	15508	147785	35821	20066	4479	162262	33577
238210	5523	1455	18782	3046	2555	454	9209	4086
541511	3434	832	21392	3308	1265	965	7889	3685

NAICS Code	PA	AL	CA	CO	CT	DE	FL	IL
541690	1831	544	6525	1609	587	198	3226	1619
541910	565	125	2024	402	298	58	1109	598
236115	13340	4150	53233	9025	6760	1227	31898	11306
237110	785	308	1949	505	209	64	1439	630
237210	1383	451	4917	984	647	101	4021	1315
237990	284	175	973	228	102	31	1097	295
238990	6918	1805	14107	2909	2279	588	18999	3811
333316	44	14	329	26	26	4	91	66
336510	65	19	41	11	10	1	32	90
511199	784	209	3139	796	360	52	2153	693
522320	1192	355	4609	740	474	168	2763	1370
523910	3406	996	17331	4404	1959	249	19281	3590
531390	171	81	650	130	92	33	553	213
541512	3484	932	14135	2768	1409	498	7356	3836
541712	1001	364	4505	904	341	134	1554	799
541922	661	167	2582	604	289	58	1530	715
541990	8245	2556	32593	7814	3847	769	30976	6998
561320	1053	334	2903	567	331	77	2149	1005
561499	6741	1905	25495	6259	2839	578	25098	6068
562219	317	105	438	112	91	20	376	208
562910	178	48	383	115	65	16	218	111
611310	1895	758	4294	797	534	118	2087	1759
624190	5789	1592	16518	3570	2350	492	9209	5637
812990	3022	865	12486	2608	1197	305	10726	2739
813219	22	11	49	15	9	3	28	15
813410	8002	1787	21234	3870	2746	699	12151	6881
Total	171851	49013	571856	127680	72277	15851	477160	138100

Numbers are rounded for display purposes.

Table 3b. Technical Consulting Potential DBE Analysis All firms

NAICS Code	MA	MD	MI	NC	NE	NJ	NY
541330	2962	3415	3521	2552	443	3056	4450
541310	1526	895	881	952	168	1456	4105
541620	591	501	520	615	87	598	938
541618	7567	9907	8215	10062	1381	11532	19220
541370	344	282	366	705	91	390	707
541611	6259	8217	5675	6026	837	6975	13020
237310	938	666	672	1644	293	1057	2098
541320	3068	1749	2290	2962	377	3613	5158
541614	80	120	131	96	16	165	197
561110	3570	3897	4022	3702	548	5018	10444
541380	349	254	440	323	35	441	568

NAICS Code	MA	MD	MI	NC	NE	NJ	NY
541720	721	738	456	517	57	459	1108
561990	27476	29300	32679	37559	7233	30317	64437
238210	4097	2790	3412	4444	933	4688	7278
541511	3617	3916	2459	2472	393	4052	7508
541690	1347	2115	1273	1234	288	1501	2770
541910	504	489	377	407	58	530	1132
236115	8804	6425	10830	12224	2640	11051	17608
237110	411	342	718	773	222	434	687
237210	1200	763	871	1384	164	879	1983
237990	232	215	309	335	103	332	451
238990	3394	3432	3897	4240	862	4977	9364
333316	42	13	28	35	4	61	120
336510	8	13	24	11	11	14	54
511199	572	516	659	588	88	633	1536
522320	754	692	862	773	214	995	2131
523910	2136	2468	2417	3795	494	2791	4798
531390	181	135	162	173	43	160	334
541512	2708	5001	2432	2440	399	4429	5866
541712	1364	1123	754	963	123	837	1254
541922	485	472	543	542	127	537	1477
541990	4956	5285	6604	7334	1029	6234	12859
561320	592	617	797	850	153	732	1198
561499	3900	4407	4812	6084	1088	5575	10839
562219	170	112	190	164	46	165	233
562910	138	90	96	103	29	149	236
611310	1229	779	1238	1277	381	723	2389
624190	3633	2812	4159	4315	1061	4137	8537
812990	1758	2053	2388	2472	412	2572	5115
813219	14	12	20	9	2	11	39
813410	5202	124021	5002	4941	1471	5074	12556
Total	108899	111049	117201	132097	24404	129350	246802

Numbers are rounded for display purposes.

Table 3c. Technical Consulting Potential DBE Analysis All firms

NAICS Code	OH	OK	OR	SC	TN	TX	VA	WV
541330	3370	998	1690	1405	1639	9128	4770	365
541310	1142	344	734	486	553	2809	1111	63
541620	520	257	441	239	319	1639	694	89
541618	10116	2919	5491	3479	3958	35324	14996	817
541370	498	190	281	286	374	1220	490	111
541611	5985	1861	2677	2302	2941	18168	12694	562
237310	1011	363	665	606	660	2290	1154	189

NAICS Code	OH	OK	OR	SC	TN	TX	VA	WV
541320	2992	588	1169	1292	1244	4938	2109	170
541614	135	36	55	51	71	349	177	7
561110	4565	1212	2058	1588	2296	17341	4583	370
541380	458	128	197	132	202	1061	338	53
541720	439	143	319	142	203	1146	744	66
561990	41960	17081	20586	13851	20770	132843	38287	4828
238210	3667	1424	1461	1590	2136	9786	3333	509
541511	2707	660	1573	763	1127	8374	6580	195
541690	1241	432	774	447	695	3655	3043	168
541910	472	108	235	151	182	969	669	33
236115	10896	3747	7876	4685	7153	24082	9410	1317
237110	627	394	338	354	373	2221	559	155
237210	1059	396	581	529	609	3374	1075	188
237990	295	115	166	197	165	948	333	45
238990	4420	1400	2039	1855	2637	11256	4215	631
333316	28	17	24	11	15	92	47	9
336510	41	6	15	19	11	66	21	9
511199	591	196	563	207	384	1839	661	59
522320	1029	276	297	359	482	3039	887	53
523910	3546	1527	2086	1094	1499	20393	3078	202
531390	171	85	57	104	127	449	161	23
541512	2685	649	1207	882	1027	7988	8187	225
541712	806	238	448	266	340	1789	1184	89
541922	628	146	343	180	279	1457	609	59
541990	6769	2252	4282	2664	3629	24166	6908	547
561320	969	246	323	380	544	2384	787	72
561499	6267	2126	3245	2164	2849	22148	5874	634
562219	225	66	77	84	122	470	127	53
562910	89	54	62	64	75	292	85	18
611310	1522	565	518	561	963	2483	1318	272
624190	4610	1712	2572	1774	2363	9276	3902	726
812990	2704	858	1529	1035	1421	7070	2610	258
813219	24	3	16	7	20	35	11	0
813410	6436	1653	2669	1826	2741	12203	4936	913
Total	137715	47471	71739	50111	69198	410560	152757	15152

Numbers are rounded for display purposes.

Table 4a. Technical Consulting Potential DBE Analysis All firms weighted by profile NAICS code frequency.

NAICS Code	Weight	PA	AL	CA	CO	CT	DE
541330	58.1%	2404.9	1000.5	10969.1	2323.0	976.0	205.8
541310	5.7%	86.9	23.7	393.2	81.6	48.9	5.0

NAICS Code	Weight	PA	AL	CA	CO	CT	DE
541620	5.7%	52.9	13.0	161.0	46.8	15.9	4.2
541618	4.8%	616.0	139.1	2035.3	628.9	281.6	49.3
541370	3.6%	21.4	9.1	43.6	17.2	9.2	2.0
541611	2.7%	231.8	56.4	786.9	174.2	107.8	21.4
237310	1.8%	28.6	8.8	60.3	12.0	8.9	2.7
541320	1.8%	67.7	14.7	168.7	35.6	43.0	5.7
541614	1.5%	2.4	1.0	6.4	1.4	0.6	0.2
561110	1.5%	83.5	20.0	291.7	60.1	35.7	6.8
541380	1.2%	6.6	1.7	21.4	3.8	1.7	0.5
541720	0.9%	6.1	1.4	24.8	4.6	2.1	0.6
561990	0.9%	460.4	140.1	1335.4	323.7	181.3	40.5
238210	0.6%	33.3	8.8	113.1	18.3	15.4	2.7
541511	0.6%	20.7	5.0	128.9	19.9	7.6	5.8
541690	0.6%	11.0	3.3	39.3	9.7	3.5	1.2
541910	0.6%	3.4	0.8	12.2	2.4	1.8	0.3
236115	0.3%	40.2	12.5	160.3	27.2	20.4	3.7
237110	0.3%	2.4	0.9	5.9	1.5	0.6	0.2
237210	0.3%	4.2	1.4	14.8	3.0	1.9	0.3
237990	0.3%	0.9	0.5	2.9	0.7	0.3	0.1
238990	0.3%	20.8	5.4	42.5	8.8	6.9	1.8
333316	0.3%	0.1	0.0	1.0	0.1	0.1	0.0
336510	0.3%	0.2	0.1	0.1	0.0	0.0	0.0
511199	0.3%	2.4	0.6	9.5	2.4	1.1	0.2
522320	0.3%	3.6	1.1	13.9	2.2	1.4	0.5
523910	0.3%	10.3	3.0	52.2	13.3	5.9	0.8
531390	0.3%	0.5	0.2	2.0	0.4	0.3	0.1
541512	0.3%	10.5	2.8	42.6	8.3	4.2	1.5
541712	0.3%	3.0	1.1	13.6	2.7	1.0	0.4
541922	0.3%	2.0	0.5	7.8	1.8	0.9	0.2
541990	0.3%	24.8	7.7	98.2	23.5	11.6	2.3
561320	0.3%	3.2	1.0	8.7	1.7	1.0	0.2
561499	0.3%	20.3	5.7	76.8	18.9	8.6	1.7
562219	0.3%	1.0	0.3	1.3	0.3	0.3	0.1
562910	0.3%	0.5	0.1	1.2	0.3	0.2	0.0
611310	0.3%	5.7	2.3	12.9	2.4	1.6	0.4
624190	0.3%	17.4	4.8	49.8	10.8	7.1	1.5
812990	0.3%	9.1	2.6	37.6	7.9	3.6	0.9
813219	0.3%	0.1	0.0	0.1	0.0	0.0	0.0
813410	0.3%	24.1	5.4	64.0	11.7	8.3	2.1
Total	100.00%	4,344.9	1507.4	16410.9	3913.0	1828.4	373.6

Numbers are rounded for display purposes.

Table 4b. Technical Consulting Potential DBE Analysis All firms weighted by profile NAICS code frequency.

NAICS Code	Weight	FL	IL	MA	MD	MI	NC
541330	58.1%	5098.8	1827.7	1721.9	1985.2	2046.8	1483.5
541310	5.7%	172.8	100.0	87.3	51.2	50.4	54.5
541620	5.7%	88.0	31.4	33.8	28.7	29.8	35.2
541618	4.8%	2067.3	506.0	364.7	477.4	395.9	484.9
541370	3.6%	45.1	13.8	12.4	10.2	13.2	25.5
541611	2.7%	509.1	217.1	169.7	222.8	153.8	163.4
237310	1.8%	40.7	23.0	17.0	12.0	12.1	29.7
541320	1.8%	154.3	46.3	55.4	31.6	41.4	53.5
541614	1.5%	5.0	3.0	1.2	1.8	2.0	1.4
561110	1.5%	271.0	75.3	53.8	58.7	60.6	55.8
541380	1.2%	9.9	5.3	4.2	3.1	5.3	3.9
541720	0.9%	12.6	5.3	6.5	6.7	4.1	4.7
561990	0.9%	1466.2	303.4	248.3	264.8	295.3	339.4
238210	0.6%	55.5	24.6	24.7	16.8	20.6	26.8
541511	0.6%	47.5	22.2	21.8	23.6	14.8	14.9
541690	0.6%	20.0	9.8	8.1	12.7	7.7	7.4
541910	0.6%	6.7	3.6	3.0	2.9	2.3	2.5
236115	0.3%	96.1	34.1	26.5	19.4	32.6	36.8
237110	0.3%	4.3	1.9	1.2	1.0	2.2	2.3
237210	0.3%	12.1	4.0	3.6	2.3	2.6	4.2
237990	0.3%	3.3	0.9	0.7	0.6	0.9	1.
238990	0.3%	57.2	11.5	10.2	10.3	11.7	12.8
333316	0.3%	0.3	0.2	0.1	0.0	0.1	0.1
336510	0.3%	0.1	0.3	0.0	0.0	0.1	0.0
511199	0.3%	6.5	2.1	1.7	1.6	2.0	1.8
522320	0.3%	8.3	4.1	2.3	2.1	2.6	2.3
523910	0.3%	58.1	10.8	6.4	7.4	7.3	11.4
531390	0.3%	1.7	0.6	0.5	0.4	0.5	0.5
541512	0.3%	22.2	11.6	8.2	15.1	7.3	7.3
541712	0.3%	4.7	2.4	4.1	3.4	2.3	2.9
541922	0.3%	4.6	2.2	1.5	1.4	1.6	1.6
541990	0.3%	93.3	21.1	14.9	15.9	19.9	22.1
561320	0.3%	6.5	3.0	1.8	1.9	2.4	2.6
561499	0.3%	75.6	18.3	11.7	13.3	14.5	18.3
562219	0.3%	1.1	0.6	0.5	0.3	0.6	0.5
562910	0.3%	0.7	0.3	0.4	0.3	0.3	0.3
611310	0.3%	6.3	5.3	3.7	2.3	3.7	3.8
624190	0.3%	27.7	17.0	10.9	8.5	12.5	13.0
812990	0.3%	32.3	8.3	5.3	6.2	7.2	7.4

NAICS Code	Weight	FL	IL	MA	MD	MI	NC
813219	0.3%	0.1	0.0	0.0	0.0	0.1	0.0
813410	0.3%	36.6	20.7	15.7	12.1	15.1	14.9
Total	100.00%	10630.1	3398.9	2966.0	3336.1	3306.1	2955.1

Numbers are rounded for display purposes.

Table 4c. Technical Consulting Potential DBE Analysis All firms weighted by profile NAICS code frequency.

NAICS Code	Weight	NE	NJ	NY	OH	OK	OR
541330	58.1%	257.5	1776.5	2586.9	1959.1	580.2	982.4
541310	5.7%	9.6	83.3	2349	65.4	19.7	42.0
541620	5.7%	5.0	34.2	53.7	29.8	14.7	25.2
541618	4.8%	66.6	555.8	926.3	487.5	140.7	264.6
541370	3.6%	3.3	14.1	25.6	18.0	6.9	10.2
541611	2.7%	22.7	189.1	353.0	162.2	50.4	72.6
237310	1.8%	5.3	19.1	37.9	18.3	6.6	12.0
541320	1.8%	6.8	65.3	93.2	54.1	10.6	21.1
541614	1.5%	0.2	2.5	3.0	2.0	0.5	0.8
561110	1.5%	8.3	75.6	157.3	68.8	18.3	31.0
541380	1.2%	0.4	5.3	6.8	5.5	1.5	2.4
541720	0.9%	0.5	4.1	10.0	4.0	1.3	2.9
561990	0.9%	65.4	273.9	582.3	379.2	154.3	186.0
238210	0.6%	5.6	28.2	43.8	22.1	8.6	8.8
541511	0.6%	2.4	24.4	45.2	16.3	4.0	9.5
541690	0.6%	1.7	9.0	16.7	7.5	2.6	4.7
541910	0.6%	0.3	3.2	6.8	2.8	0.7	1.4
236115	0.3%	8.0	33.3	53.0	32.8	11.3	23.7
237110	0.3%	0.7	1.3	2.1	1.9	1.2	1.0
237210	0.3%	0.5	2.6	6.0	3.2	1.2	1.8
237990	0.3%	0.3	1.0	1.4	0.9	0.3	0.5
238990	0.3%	2.6	15.0	28.2	13.3	4.2	6.1
333316	0.3%	0.0	0.2	0.4	0.1	0.1	0.1
336510	0.3%	0.0	0.0	0.2	0.1	0.0	0.0
511199	0.3%	0.3	1.9	4.6	1.8	0.6	1.7
522320	0.3%	0.6	3.0	6.4	3.1	0.8	0.9
523910	0.3%	1.5	8.4	14.5	10.7	4.6	6.3
531390	0.3%	0.1	0.5	1.0	0.5	0.3	0.2
541512	0.3%	1.2	13.3	17.7	8.1	2.0	3.6
541712	0.3%	0.4	2.5	3.8	2.4	0.7	1.3
541922	0.3%	0.4	1.6	4.4	1.9	0.4	1.0
541990	0.3%	3.1	18.8	38.7	20.4	6.8	12.9
561320	0.3%	0.5	2.2	3.6	2.9	0.7	1.0

NAICS Code	Weight	NE	NJ	NY	OH	OK	OR
561499	0.3%	3.3	16.8	32.6	18.9	6.4	9.8
562219	0.3%	0.1	0.5	0.7	0.7	0.2	0.2
562910	0.3%	0.1	0.4	0.7	0.3	0.2	0.2
611310	0.3%	1.1	2.2	7.2	4.6	1.7	1.6
624190	0.3%	3.2	12.5	25.7	13.9	5.2	7.7
812990	0.3%	1.2	7.7	15.4	8.1	2.6	4.6
813219	0.3%	0.0	0.0	0.1	0.1	0.0	0.0
813410	0.3%	4.4	15.3	37.8	19.4	5.0	8.0
Total	100.00%	495.3	3324.9	5489.6	3472.4	1077.9	1772.0

Numbers are rounded for display purposes.

Table 4d. Technical Consulting Potential DBE Analysis All firms weighted by profile NAICS code frequency.

NAICS Code	Weight	SC	TN	TX	VA	WV
541330	58.1%	816.8	952.8	5306.3	2772.9	212.2
541310	5.7%	27.8	31.6	160.8	63.6	3.6
541620	5.7%	13.7	18.3	93.8	39.7	5.1
541618	4.8%	167.7	190.7	1702.4	722.7	39.4
541370	3.6%	10.3	13.5	44.1	17.7	4.0
541611	2.7%	62.4	79.7	492.5	344.1	15.2
237310	1.8%	11.0	11.9	41.4	20.9	3.4
541320	1.8%	23.3	22.5	89.2	38.1	3.1
541614	1.5%	0.8	1.1	5.3	2.7	0.1
561110	1.5%	23.9	34.6	261.2	69.0	5.6
541380	1.2%	1.6	2.4	12.8	4.1	0.6
541720	0.9%	1.3	1.8	10.4	6.7	0.6
561990	0.9%	125.2	187.7	1200.4	346.0	43.6
238210	0.6%	9.6	12.9	59.0	20.1	3.1
541511	0.6%	4.6	6.8	50.4	39.6	1.2
541690	0.6%	2.7	4.2	22.0	18.3	1.0
541910	0.6%	0.9	1.1	5.8	4.0	0.2
236115	0.3%	14.1	21.5	72.5	28.3	4.0
237110	0.3%	1.1	1.1	6.7	1.7	0.5
237210	0.3%	1.6	1.8	10.2	3.2	0.6
237990	0.3%	0.6	0.5	2.9	1.0	0.1
238990	0.3%	5.6	7.9	33.9	12.7	1.9
333316	0.3%	0.0	0.0	0.3	0.1	0.0
336510	0.3%	0.1	0.0	0.2	0.1	0.0
511199	0.3%	0.6	1.2	5.5	2.0	0.2
522320	0.3%	1.1	1.5	9.2	2.7	0.2
523910	0.3%	3.3	4.5	61.4	9.3	0.6
531390	0.3%	0.3	0.4	1.4	0.5	0.1

NAICS Code	Weight	SC	TN	TX	VA	WV
541512	0.3%	2.7	3.1	24.1	24.7	0.7
541712	0.3%	0.8	1.0	5.4	3.6	0.3
541922	0.3%	0.5	0.8	4.4	1.8	0.2
541990	0.3%	8.0	10.9	72.8	20.8	1.6
561320	0.3%	1.1	1.6	7.2	2.4	0.2
561499	0.3%	6.5	8.6	66.7	17.7	1.9
562219	0.3%	0.3	0.4	1.4	0.4	0.2
562910	0.3%	0.2	0.2	0.9	0.3	0.1
611310	0.3%	1.7	2.9	7.5	4.0	0.8
624190	0.3%	5.3	7.1	27.9	11.8	2.2
812990	0.3%	3.1	4.3	21.3	7.9	0.8
813219	0.3%	0.0	0.1	0.1	0.0	0.0
813410	0.3%	5.5	8.3	36.8	14.9	2.8
Total	100.00%	1367.6	1663.5	10038.2	4701.9	361.7

Numbers are rounded for display purposes.

Table 5a. Technical Consulting Potential DBE Analysis Women & Minority owned firms.

NAICS Code	PA	AL	CA	CO	CT	DE	FL	IL
541330	511	442	3015	637	171	53	1681	493
541310	192	70	1091	210	110	13	493	235
541620	155	51	764	220	55	13	340	102
541618	967	400	4166	1206	382	148	2869	1053
541370	36	30	213	71	24	4	178	56
541611	1094	482	4814	1083	373	173	2837	1389
237310	136	94	606	117	54	15	397	168
541320	153	52	805	157	113	11	518	227
541614	19	22	92	13	6	4	75	33
561110	320	174	1606	346	107	51	1024	381
541380	54	21	312	63	16	6	153	68
541720	76	23	351	73	27	11	160	76
561990	2089	865	8106	2148	705	311	5839	2171
238210	365	174	1777	310	169	62	927	478
541511	445	194	2766	405	153	133	1232	526
541690	289	134	1341	350	107	50	728	300
541910	104	32	382	88	42	9	219	125
236115	337	220	1860	311	222	67	1328	452
237110	60	54	407	74	18	12	217	95
237210	31	25	230	35	17	7	162	73
237990	29	26	183	31	12	3	154	30
238990	396	212	1322	286	146	39	1147	366
333316	1	3	35	2	1	1	13	4

NAICS Code	PA	AL	CA	CO	CT	DE	FL	IL
336510	4	1	7	1	4	0	3	8
511199	77	18	295	90	29	3	172	76
522320	62	17	314	42	21	7	162	71
523910	53	23	341	146	32	10	306	72
531390	19	9	118	22	15	3	94	44
541512	616	289	2825	503	211	125	1547	833
541712	139	86	781	174	54	29	290	115
541922	83	26	366	74	37	10	156	73
541990	476	215	2446	671	239	67	1714	537
561320	182	75	587	121	62	19	336	207
561499	323	146	1392	400	120	43	1049	343
562219	17	11	33	9	2	0	25	8
562910	34	15	104	50	17	3	59	29
611310	1	1	28	1	0	1	16	4
624190	63	16	240	40	25	10	109	60
812990	365	147	1431	255	116	41	952	376
813219	0	0	1	1	0	0	0	0
813410	14	3	45	5	10	3	19	26
Total	10387	4898	47598	10841	4024	1570	29700	11783

Numbers are rounded for display purposes.

Table 5b. Technical Consulting Potential DBE Analysis Women & Minority-owned firms.

NAICS Code	MA	MD	MI	NC	NE	NJ	NY
541330	336	1057	445	354	45	524	644
541310	213	231	87	124	17	183	622
541620	115	150	92	143	16	121	168
541618	624	2406	688	1085	101	1044	1559
541370	27	48	33	44	9	42	67
541611	834	3313	883	1045	123	1114	1835
237310	87	156	71	241	32	131	237
541320	166	184	128	233	28	137	302
541614	13	37	19	23	0	21	30
561110	179	867	283	325	32	398	649
541380	38	47	72	52	4	60	81
541720	102	219	77	93	4	46	113
561990	1093	4035	1634	2349	273	1804	3355
238210	180	532	234	440	49	379	690
541511	390	1586	361	336	51	880	800
541690	214	898	209	287	33	303	484
541910	82	190	80	92	8	88	210
236115	191	446	306	611	65	411	728

NAICS Code	MA	MD	MI	NC	NE	NJ	NY
237110	50	72	50	125	17	46	64
237210	39	44	36	50	5	44	68
237990	26	40	43	48	12	38	49
238990	199	493	267	501	66	357	689
333316	4	2	2	3	0	5	12
336510	2	2	5	1	1	0	1
511199	51	79	49	65	8	65	133
522320	42	70	48	50	7	60	125
523910	31	115	49	115	3	60	93
531390	23	35	39	34	1	23	38
541512	422	2484	427	580	68	1153	1079
541712	226	305	126	206	15	140	195
541922	77	103	70	64	12	66	219
541990	363	857	369	649	66	483	983
561320	113	217	167	221	23	156	176
561499	165	557	251	378	59	304	541
562219	10	17	8	8	0	9	12
562910	33	36	28	28	9	44	57
611310	4	3	4	3	0	1	5
624190	17	67	39	57	12	42	68
812990	218	410	287	350	49	304	575
813219	0	2	0	0	0	0	0
813410	9	18	9	13	0	12	30
Total	7008	22430	8075	11426	1323	11098	17786

Numbers are rounded for display purposes.

Table 5c. Technical Consulting Potential DBE Analysis Woman & Minority owned firms.

NAICS Code	OH	OK	OR	SC	TN	TX	VA	WV
541330	454	165	184	200	226	1877	1280	38
541310	120	38	90	43	59	578	203	6
541620	96	50	96	50	78	421	196	16
541618	838	242	501	353	373	2985	3006	82
541370	38	39	29	24	27	234	73	5
541611	896	294	415	387	498	3069	4484	78
237310	139	80	109	85	85	534	266	20
541320	139	49	104	97	72	435	239	12
541614	21	10	9	12	4	85	52	0
561110	312	93	155	133	163	1091	942	27
541380	62	22	35	21	36	231	84	9
541720	68	19	48	21	31	155	184	9
561990	1656	687	975	913	1028	6365	4753	170

NAICS Code	OH	OK	OR	SC	TN	TX	VA	WV
238210	337	173	131	147	184	1348	565	44
541511	377	91	136	113	152	1441	2558	40
541690	195	69	138	89	111	769	1162	18
541910	87	20	35	25	35	212	203	4
236115	374	176	294	185	222	1388	572	39
237110	64	51	45	55	51	336	90	15
237210	36	14	20	23	22	171	52	15
237990	32	21	26	14	18	130	59	5
238990	338	174	169	184	238	1410	628	47
333316	0	2	2	2	0	10	8	1
336510	3	0	1	1	1	4	1	1
511199	47	12	56	16	31	152	83	3
522320	34	16	12	28	20	170	78	1
523910	76	43	54	38	41	393	80	5
531390	22	9	7	16	10	82	36	2
541512	460	154	168	200	182	1995	3683	60
541712	132	39	82	44	55	319	300	11
541922	65	16	44	22	39	207	151	9
541990	424	189	351	189	218	1795	869	33
561320	151	48	55	86	90	507	206	17
561499	295	126	182	148	150	1122	630	42
562219	14	8	6	6	8	27	10	3
562910	21	15	14	12	18	116	25	6
611310	5	3	0	3	3	11	5	1
624190	39	18	20	21	20	143	75	7
812990	269	158	164	134	185	966	465	20
813219	0	0	0	1	0	1	0	0
813410	15	5	7	8	4	35	17	0
Total	8751	3438	4969	4149	4788	33320	28373	921

Numbers are rounded for display purposes.

Table 6a. Technical Consulting Potential DBE Analysis women & minority-owned firms weighted by profile NAICS code frequency.

NAICS Code	Weight	PA	AL	CA	CO	CT	DE
541330	58.1%	297.1	256.9	1752.7	370.3	99.4	30.8
541310	5.7%	11.0	4.0	62.4	12.0	6.3	0.7
541620	5.7%	8.9	2.9	43.7	12.6	3.1	0.7
541618	4.8%	46.6	19.3	200.8	58.1	18.4	7.1
541370	3.6%	1.3	1.1	7.7	2.6	0.9	0.1
541611	2.7%	29.7	13.1	130.5	29.4	10.1	4.7
237310	1.8%	2.5	1.7	11.0	2.1	1.0	0.3

NAICS Code	Weight	PA	AL	CA	CO	CT	DE
541320	1.8%	2.8	0.9	14.5	2.8	2.0	0.2
541614	1.5%	0.3	0.3	1.4	0.2	0.1	0.1
561110	1.5%	4.8	2.6	24.2	5.2	1.6	0.8
541380	1.2%	0.7	0.3	3.8	0.8	0.2	0.1
541720	0.9%	0.7	0.2	3.2	0.7	0.2	0.1
561990	0.9%	18.9	7.8	73.2	19.4	6.4	2.8
238210	0.6%	2.2	1.0	10.7	1.9	1.0	0.4
541511	0.6%	2.7	1.2	16.7	2.4	0.9	0.8
541690	0.6%	1.7	0.8	8.1	2.1	0.6	0.3
541910	0.6%	0.6	0.2	2.3	0.5	0.3	0.1
236115	0.3%	1.0	0.7	5.6	0.9	0.7	0.2
237110	0.3%	0.2	0.2	1.2	0.2	0.1	0.0
237210	0.3%	0.1	0.1	0.7	0.1	0.1	0.0
237990	0.3%	0.1	0.1	0.6	0.1	0.0	0.0
238990	0.3%	1.2	0.6	4.0	0.9	0.4	0.1
333316	0.3%	0.0	0.0	0.1	0.0	0.0	0.0
336510	0.3%	0.0	0.0	0.0	0.0	0.0	0.0
511199	0.3%	0.2	0.1	0.9	0.3	0.1	0.0
522320	0.3%	0.2	0.1	0.9	0.1	0.1	0.0
523910	0.3%	0.2	0.1	1.0	0.4	0.1	0.0
531390	0.3%	0.1	0.0	0.4	0.1	0.0	0.0
541512	0.3%	1.9	0.9	8.5	1.5	0.6	0.4
541712	0.3%	0.4	0.3	2.4	0.5	0.2	0.1
541922	0.3%	0.3	0.1	1.1	0.2	0.1	0.0
541990	0.3%	1.4	0.6	7.4	2.0	0.7	0.2
561320	0.3%	0.5	0.2	1.8	0.4	0.2	0.1
561499	0.3%	1.0	0.4	4.2	1.2	0.4	0.1
562219	0.3%	0.1	0.0	0.1	0.0	0.0	0.0
562910	0.3%	0.1	0.0	0.3	0.2	0.1	0.0
611310	0.3%	0.0	0.0	0.1	0.0	0.0	0.0
624190	0.3%	0.2	0.0	0.7	0.1	0.1	0.0
812990	0.3%	1.1	0.4	4.3	0.8	0.3	0.1
813219	0.3%	0.0	0.0	0.0	0.0	0.0	0.0
813410	0.3%	0.0	0.0	0.1	0.0	0.0	0.0
Total	100.00%	442.5	319.3	2413.2	533.2	156.8	51.6

Numbers are rounded for display purposes.

Table 6b. Technical Consulting Potential DBE Analysis Women & Minority-owned firms weighted by profile NAICS code frequency.

NAICS Code	Weight	FL	IL	MA	MD	MI	NC
541330	58.1%	977.2	286.6	195.3	614.5	258.7	205.8
541310	5.7%	28.2	13.4	12.2	13.2	5.0	7.1

NAICS Code	Weight	FL	IL	MA	MD	MI	NC
541620	5.7%	19.5	5.8	6.6	8.6	5.3	8.2
541618	4.8%	138.3	50.7	30.1	116.0	33.2	52.3
541370	3.6%	6.4	2.0	1.0	1.7	1.2	1.6
541611	2.7%	76.9	37.7	22.6	89.8	23.9	28.3
237310	1.8%	7.2	3.0	1.6	2.8	1.3	4.4
541320	1.8%	9.4	4.1	3.0	3.3	2.3	4.2
541614	1.5%	1.1	0.5	0.2	0.6	0.3	0.3
561110	1.5%	15.4	5.7	2.7	13.1	4.3	4.9
541380	1.2%	1.8	0.8	0.5	0.6	0.9	0.6
541720	0.9%	1.4	0.7	0.9	2.0	0.7	0.8
561990	0.9%	52.8	19.6	9.9	36.5	14.8	21.2
238210	0.6%	5.6	2.9	1.1	3.2	1.4	2.7
541511	0.6%	7.4	3.2	2.3	9.6	2.2	2.0
541690	0.6%	4.4	1.8	1.3	5.4	1.3	1.7
541910	0.6%	1.3	0.8	0.5	1.1	0.5	0.6
236115	0.3%	4.0	1.4	0.6	1.3	0.9	1.8
237110	0.3%	0.7	0.3	0.2	0.2	0.2	0.4
237210	0.3%	0.5	0.2	0.1	0.1	0.1	0.2
237990	0.3%	0.5	0.1	0.1	0.1	0.1	0.1
238990	0.3%	3.5	1.1	0.6	1.5	0.8	1.5
333316	0.3%	0.0	0.0	0.0	0.0	0.0	0.0
336510	0.3%	0.0	0.0	0.0	0.0	0.0	0.0
511199	0.3%	0.5	0.2	0.2	0.2	0.1	0.2
522320	0.3%	0.5	0.2	0.1	0.2	0.1	0.2
523910	0.3%	0.9	0.2	0.1	0.3	0.1	0.3
531390	0.3%	0.3	0.1	0.1	0.1	0.1	0.1
541512	0.3%	4.7	2.5	1.3	7.5	1.3	1.7
541712	0.3%	0.9	0.3	0.7	0.9	0.4	0.6
541922	0.3%	0.5	0.2	0.2	0.3	0.2	0.2
541990	0.3%	5.2	1.6	1.1	2.6	1.1	2.0
561320	0.3%	1.0	0.6	0.3	0.7	0.5	0.7
561499	0.3%	3.2	1.0	0.5	1.7	0.8	1.1
562219	0.3%	0.1	0.0	0.0	0.1	0.0	0.0
562910	0.3%	0.2	0.1	0.1	0.1	0.1	0.1
611310	0.3%	0.0	0.1	0.0	0.0	0.0	0.0
624190	0.3%	0.3	0.2	0.1	0.2	0.1	0.2
812990	0.3%	2.9	1.1	0.7	1.2	0.9	1.1
813219	0.3%	0.0	0.0	0.0	0.0	0.0	0.0
813410	0.3%	0.1	0.1	0.0	0.1	0.0	0.0
Total	100.00%	1384.5	451.2	298.7	941.3	365.1	359.3

Numbers are rounded for display purposes.

Table 6c. Technical Consulting Potential DBE Analysis Women & Minority-owned firms weighted by profile NAICS code frequency.

NAICS Code	Weight	NE	NJ	NY	OH	OK	OR
541330	58.1%	26.2	304.6	374.6	263.9	95.9	107.0
541310	5.7%	1.0	10.5	35.6	6.9	2.2	5.2
541620	5.7%	0.9	6.9	9.6	5.5	2.9	5.5
541618	4.8%	4.9	50.3	75.1	40.4	11.7	24.1
541370	3.6%	0.3	1.5	2.4	1.4	1.4	1.0
541611	2.7%	3.3	30.2	49.7	24.3	8.0	11.3
237310	1.8%	0.6	2.4	4.3	2.5	1.4	2.0
541320	1.8%	0.5	2.5	5.5	2.5	0.9	1.9
541614	1.5%	0.0	0.3	0.5	0.3	0.2	0.1
561110	1.5%	0.5	6.0	9.8	4.7	1.4	2.3
541380	1.2%	0.0	0.7	1.0	0.7	0.3	0.4
541720	0.9%	0.0	0.4	1.0	0.6	0.2	0.4
561990	0.9%	2.5	16.3	30.3	15.0	6.2	8.8
238210	0.6%	0.3	2.3	4.2	2.0	1.0	0.8
541511	0.6%	0.3	5.3	4.8	2.3	0.5	0.8
541690	0.6%	0.2	1.8	2.9	1.2	0.4	0.8
541910	0.6%	0.0	0.5	1.3	0.5	0.1	0.2
236115	0.3%	0.2	1.2	2.2	1.1	0.5	0.9
237110	0.3%	0.1	0.1	0.2	0.2	0.2	0.1
237210	0.3%	0.0	0.1	0.2	0.1	0.0	0.1
237990	0.3%	0.0	0.1	0.1	0.1	0.1	0.1
238990	0.3%	0.2	1.1	2.1	1.0	0.5	0.5
333316	0.3%	0.0	0.0	0.0	0.0	0.0	0.0
336510	0.3%	0.0	0.0	0.0	0.0	0.0	0.0
511199	0.3%	0.0	0.2	0.4	0.1	0.0	0.2
522320	0.3%	0.0	0.2	0.4	0.1	0.0	0.0
523910	0.3%	0.0	0.2	0.3	0.2	0.1	0.2
531390	0.3%	0.0	0.1	0.1	0.1	0.0	0.0
541512	0.3%	0.2	3.5	3.3	1.4	0.5	0.5
541712	0.3%	0.0	0.4	0.6	0.4	0.1	0.2
541922	0.3%	0.0	0.2	0.7	0.2	0.0	0.1
541990	0.3%	0.2	1.5	3.0	1.3	0.6	1.1
561320	0.3%	0.1	0.5	0.5	0.5	0.1	0.2
561499	0.3%	0.2	0.9	1.6	0.9	0.4	0.5
562219	0.3%	0.0	0.0	0.0	0.0	0.0	0.0
562910	0.3%	0.0	0.1	0.2	0.1	0.0	0.0
611310	0.3%	0.0	0.0	0.0	0.0	0.0	0.0
624190	0.3%	0.0	0.1	0.2	0.1	0.1	0.1
812990	0.3%	0.1	0.9	1.7	0.8	0.5	0.5

NAICS Code	Weight	NE	NJ	NY	OH	OK	OR
813219	0.3%	0.0	0.0	0.0	0.0	0.0	0.0
813410	0.3%	0.0	0.0	0.1	0.0	0.0	0.0
Total	100.00%	43.0	454.1	630.2	383.5	138.6	178.0

Numbers are rounded for display purposes.

Table 6d. Technical Consulting Potential DBE Analysis women & minority owned firms weighted by profile NAICS code frequency.

NAICS Code	Weight	SC	TN	TX	VA	WV
541330	58.1%	116.3	131.4	1091.1	744.1	22.1
541310	5.7%	2.5	3.4	33.1	11.6	0.3
541620	5.7%	2.9	4.5	24.1	11.2	0.9
541618	4.8%	17.0	18.0	143.9	144.9	4.0
541370	3.6%	0.9	1.0	8.5	2.6	0.2
541611	2.7%	10.5	13.5	83.2	121.6	2.1
237310	1.8%	1.5	1.5	9.7	4.8	0.4
541320	1.8%	1.8	1.3	7.9	4.3	0.2
541614	1.5%	0.2	0.1	1.3	0.8	0.0
561110	1.5%	2.0	2.5	16.4	14.2	0.4
541380	1.2%	0.3	0.4	2.8	1.0	0.1
541720	0.9%	0.2	0.3	1.4	1.7	0.1
561990	0.9%	8.3	9.3	57.5	42.9	1.5
238210	0.6%	0.9	1.1	8.1	3.4	0.3
541511	0.6%	0.7	0.9	8.7	15.4	0.2
541690	0.6%	0.5	0.7	4.6	7.0	0.1
541910	0.6%	0.2	0.2	1.3	1.2	0.0
236115	0.3%	0.6	0.7	4.2	1.7	0.1
237110	0.3%	0.2	0.2	1.0	0.3	0.0
237210	0.3%	0.1	0.1	0.5	0.2	0.0
237990	0.3%	0.0	0.1	0.4	0.2	0.0
238990	0.3%	0.6	0.7	4.2	1.9	0.1
333316	0.3%	0.0	0.0	0.0	0.0	0.0
336510	0.3%	0.0	0.0	0.0	0.0	0.0
511199	0.3%	0.0	0.1	0.5	0.3	0.0
522320	0.3%	0.1	0.1	0.5	0.2	0.0
523910	0.3%	0.1	0.1	1.2	0.2	0.0
531390	0.3%	0.0	0.0	0.2	0.1	0.0
541512	0.3%	0.6	0.5	6.0	11.1	0.2
541712	0.3%	0.1	0.2	1.0	0.9	0.0
541922	0.3%	0.1	0.1	0.6	0.5	0.0
541990	0.3%	0.6	0.7	5.4	2.6	0.1
561320	0.3%	0.3	0.3	1.5	0.6	0.1
561499	0.3%	0.4	0.5	3.4	1.9	0.1

NAICS Code	Weight	SC	TN	TX	VA	WV
562219	0.3%	0.0	0.0	0.1	0.0	0.0
562910	0.3%	0.0	0.1	0.3	0.1	0.0
611310	0.3%	0.0	0.0	0.0	0.0	0.0
624190	0.3%	0.1	0.1	0.4	0.2	0.0
812990	0.3%	0.4	0.6	2.9	1.4	0.1
813219	0.3%	0.0	0.0	0.0	0.0	0.0
813410	0.3%	0.0	0.0	0.1	0.1	0.0
Total	100.00%	170.7	194.8	1538.1	1157.2	34.0

Numbers are rounded for display purposes.

Table 7. Technical Consultant Potential DBE Calculation.

State	All Firms	Wom. & Min.-Owned Firms	All Non-wom. & min. Owned Firms	PennDOT Non-DBEs	PennDOT DBEs	Unwtd. Pot. New DBEs	Wt.	Wtd. Pot. DBEs	Total DBEs	Total DBEs as % of EU
PA	4345	442	3902	275	89	(57.8)	0.871	(50.3)	89.0	21.8%
AL	1507	319	1188	0	0	22.5	0.000	0.0	0.0	0.0%
CA	16411	2413	13998	0	2	168.1	0.040	6.6	8.6	2.1%
CO	3913	533	3380	0	0	37.6	0.002	0.1	0.1	0.0%
CT	1828	157	1672	0	2	9.1	0.000	0.0	2.0	0.5%
DE	374	52	322	0	1	2.6	0.001	0.0	1.0	0.2%
FL	10630	1385	9246	0	2	95.6	0.004	0.4	2.4	0.6%
IL	3399	451	2948	0	0	31.8	0.004	0.1	0.1	0.0%
MA	2966	299	2667	0	2	19.0	0.001	0.0	2.0	0.5%
MD	3336	941	2395	0	6	60.3	0.018	1.1	7.1	1.7%
MI	3306	365	2941	0	0	25.7	0.000	0.0	0.0	0.0%
NC	2955	359	2596	0	1	24.3	0.000	0.0	1.0	0.2%
NE	495	43	452	0	0	3.0	0.000	0.0	0.0	0.0%
NJ	3325	454	2871	0	20	12.0	0.033	0.4	20.4	5.0%
NY	5490	630	4859	0	4	40.4	0.013	0.5	4.5	1.1%
OH	3472	383	3089	0	1	26.0	0.003	0.1	1.1	0.3%
OK	1078	139	939	0	0	9.8	0.000	0.0	0.0	0.0%
OR	1772	178	1594	0	0	12.5	0.000	0.0	0.0	0.0%
SC	1368	171	1197	0	0	12.0	0.000	0.0	0.0	0.0%
TN	1663	195	1469	0	0	13.7	0.000	0.0	0.0	0.0%
TX	10038	1538	8500	0	1	107.4	0.008	0.8	1.8	0.4%
VA	4702	1157	3545	0	2	79.5	0.002	0.1	2.1	0.5%
WV	362	34	328	0	0	2.4	0.000	0.0	0.0	0.0%
Total	88735	12639	76097	275	133	757.6	1.000	(40.00)	93.00	22.8%

Numbers are rounded for display purposes.

Sources for All firms and Women & Minority-owned Firms: Hoover Database as of 7/26/17 through 7/28/17.

PennDOT calculated the weightings for the Service Consulting submarket based on the number of service consultant locations in each state.

Table 8. Service Consulting Local Market Geographic Weighting

State	Weighting
PA	0.74194
CA	0.03226
FL	0.06452
KY	0.03226
NY	0.06452
OH	0.03226

Numbers are rounded for display purposes.

Table 9. Service Consulting NAICS Profile

NAICS Code	Frequencies	Weight
541330	4	30.8%
541611	2	15.4%
323111	1	7.7%
323117	1	7.7%
523930	1	7.7%
541310	1	7.7%
541511	1	7.7%
541614	1	7.7%
541720	1	7.7%
Total	13	100.00%

Numbers are rounded for display purposes.

Table 10. Service Consulting Potential DBE Analysis All firms.

NAICS Code	PA	CA	FL	KY	NY	OH	VA
541330	4138	17323	8773	959	4451	3371	4769
541611	8556	29036	18786	1719	13025	5990	12695
323111	2209	7720	3978	597	3608	2034	1188
323117	28	103	59	14	80	27	24
523930	2171	8116	5424	473	3478	193`	1557
541310	1520	6872	3021	289	4106	1142	1111
541511	3433	21380	7887	605	7507	2707	6575
541614	159	424	329	38	197	135	177
541720	678	2744	1395	135	1107	439	744
Total	22892	93718	49652	4829	37559	17776	28840

Numbers are rounded for display purposes.

Table 11. Service Consulting Potential DBE Analysis All firms Weighted by profile NAICS code frequency.

NAICS Code	Weights	PA	CA	FL	KY	NY	OH	VA
541330	30.8%	1273.2	5330.2	2699.4	295.1	1369.5	1037.2	1467.4
541611	15.4%	1316.3	4467.1	2890.2	264.5	2003.8	921.5	1953.1
323111	7.7%	169.9	593.8	306.0	45.9	277.5	156.5	91.4

NAICS Code	Weights	PA	CA	FL	KY	NY	OH	VA
323117	7.7%	2.2	7.9	4.5	1.1	6.2	2.1	1.8
523930	7.7%	167.0	624.3	417.2	36.4	267.5	148.5	119.8
541310	7.7%	116.9	528.6	232.4	22.2	315.8	87.8	85.5
541511	7.7%	264.1	1644.6	606.7	46.5	577.5	208.2	505.8
541614	7.7%	12.2	32.6	25.3	2.9	15.2	10.4	13.6
541720	7.7%	52.2	211.1	107.3	10.4	85.2	33.8	57.2
Total		3374.0	13440.2	7289.0	725.0	4918.2	2606.1	4295.5

Numbers are rounded for display purposes.

Table 12. Service Consulting Potential DBE Analysis Women & Minority-owned firms

NAICS Code	PA	CA	FL	KY	NY	OH	VA
541330	511	3025	1681	99	644	454	1280
541611	1094	4814	2837	204	1835	896	4483
323111	332	1399	685	79	527	269	270
323117	5	25	15	4	11	5	9
523930	71	318	186	10	163	57	77
541310	192	1091	493	36	622	120	203
541511	445	2766	1231	68	800	377	2560
541614	19	92	75	5	31	21	52
541720	76	351	160	17	113	68	184
Total	2745	13781	7363	522	4746	2267	9118

Numbers are rounded for display purposes.

Table 13. Service Consulting Potential DBE Analysis Women & Minority-owned firms Weighted by profile NAICS code frequency.

NAICS Code	Weights	PA	CA	FL	KY	NY	OH	VA
541330	30.8%	157.2	927.7	517.2	30.5	198.2	139.7	393.8
541611	15.4%	168.3	740.6	436.5	31.4	282.3	137.8	689.7
323111	7.7%	25.5	107.6	52.7	6.1	40.5	20.7	20.8
323117	7.7%	0.4	1.9	1.2	0.3	0.8	0.4	0.7
523930	7.7%	5.5	24.5	14.3	0.8	12.5	4.4	5.9
541310	7.7%	14.8	83.9	37.9	2.8	47.8	9.2	15.6
541511	7.7%	34.2	212.8	94.7	5.2	61.5	29.0	196.9
541614	7.7%	1.5	7.1	5.8	0.4	2.4	1.6	4.0
541720	7.7%	5.8	27.0	12.3	1.3	8.7	5.2	14.2
Total		413.2	2133.1	1172.5	78.7	654.8	348.1	1341.6

Numbers are rounded for display purposes.

Table 14. Service Consultant Potential DBE Calculation.

State	All Firms	Wom. & Min.-Owned Firms	All Non-wom. & min. Owned Firms	PennDOT Non-DBEs	PennDOT DBEs	Unwtd. Pot. New DBEs	Wt.	Wtd. Pot. DBEs	Total DBEs	Total DBEs as % of EU
PA	3374	413	2961	21	9	(6.1)	0.742	(4.5)	4.5	14.5%
CA	13440	2133	11307	0	0	15.1	0.032	0.5	0.5	1.6%
FL	7289	1173	6116	0	0	8.3	0.065	0.5	0.5	1.7%
KY	725	79	646	0	0	0.6	0.032	0.0	0.0	0.1%
NY	4918	655	4263	0	0	4.6	0.065	0.3	0.3	1.0%
OH	2606	348	2258	0	1	1.5	0.032	0.0	1.0	3.4%
VA	4296	1342	2954	0	1	9.5	0.032	0.3	0.3	1.0%
Total	36648	6142	30506	21	10	33.6	1.000	(2.8)	7.2	23.2%

Numbers are rounded for display purposes.

Sources for All firms and Women & Minority-owned Firms: Hoover Database as of 7/26/17 through 7/28/17.

PennDOT calculated the weightings for the Research submarket based on the number of researcher locations in each state.

Table 15. Research Local Market Geographic Weighting

State	Weighting
PA	0.73913
CA	0.04348
FL	0.04348
NJ	0.08696
OH	0.08696

Numbers are rounded for display purposes.

Table 16. Research NAICS Profile

NAICS Code	Frequencies	Weight
541330	9	22.0%
541611	5	12.2%
541614	4	9.8%
541690	3	7.3%
611310	3	7.3%
541620	2	4.9%
541720	2	4.9%
213112	1	2.4%
238320	1	2.4%
323111	1	2.4%
442110	1	2.4%
541310	1	2.4%
541430	1	2.4%
541512	1	2.4%
541712	1	2.4%
541910	1	2.4%
561110	1	2.4%
561410	1	2.4%

NAICS Code	Frequencies	Weight
611110	1	2.4%
624190	1	2.4%
Total	41	100.00%

Numbers are rounded for display purposes.

Table 17. Research Potential DBE Analysis All firms

NAICS Code	PA	CA	FL	NJ	OH
541330	4138	17324	8773	3058	3371
541611	8556	29036	18786	5976	5990
541614	159	424	329	165	135
541690	1833	6524	3325	1502	1241
611310	1896	4302	2091	725	1521
541620	925	2814	1537	598	520
541720	678	2744	1395	459	439
213112	361	649	272	76	302
238320	3682	12196	13103	2952	3262
323111	2209	7720	3978	1827	2034
442110	1918	5658	3997	1349	1545
541310	1520	6872	3021	1456	1143
541430	1622	7091	3112	1346	1405
541512	3483	14125	7353	4428	2682
541712	1001	4504	1553	806	838
541910	565	2024	1110	530	472
561110	5543	19371	18002	5019	4564
561410	196	707	400	152	138
611110	8685	26446	12570	7364	8890
624190	5786	16495	9188	4134	4608
Total	54756	187026	113895	43922	45100

Numbers are rounded for display purposes.

Table 18. Research Potential DBE Analysis All firms Weighted by profile NAICS code frequency.

NAICS Code	Weights	PA	CA	FL	NJ	OH
541330	22.0%	908.3	3802.8	1925.8	671.3	740.0
541611	12.2%	1043.4	3541.0	2291.0	728.8	730.5
541614	9.8%	15.5	41.4	32.1	16.1	13.2
541690	7.3%	134.1	477.4	243.3	109.9	90.8
611310	7.3%	138.7	314.8	153.0	53.0	111.3
541620	4.9%	45.1	137.3	75.0	29.2	25.4
541720	4.9%	33.1	133.9	68.0	22.4	21.4
213112	2.4%	8.8	15.8	6.6	1.9	7.4
238320	2.4%	89.8	297.5	319.6	72.0	79.6
323111	2.4%	53.9	188.3	97.0	44.6	49.6
442110	2.4%	46.8	138.0	97.5	32.9	37.7

NAICS Code	Weights	PA	CA	FL	NJ	OH
541310	2.4%	37.1	167.6	73.7	35.5	27.9
541430	2.4%	39.6	173.0	75.9	32.8	34.3
541512	2.4%	85.0	344.5	179.3	108.0	65.4
541712	2.4%	24.4	109.9	37.9	19.7	20.4
541910	2.4%	13.8	49.4	27.1	12.9	11.5
561110	2.4%	135.2	472.5	439.1	122.4	111.3
561410	2.4%	4.8	17.2	9.8	3.7	3.4
611110	2.4%	211.8	645.0	306.6	179.6	216.8
624190	2.4%	141.1	402.3	224.1	100.8	112.4
Total	100.00%	3210.3	11469.4	6682.3	2397.5	2510.1

Numbers are rounded for display purposes.

Table 19. Research Potential DBE Analysis Women & Minority-owned firms

NAICS Code	PA	CA	FL	NJ	OH
541330	511	3016	1681	524	454
541611	1094	4814	2837	1114	896
541614	19	92	75	21	21
541690	289	1341	728	303	195
611310	1	28	16	1	5
541620	155	764	340	121	96
541720	76	351	160	46	68
213112	17	67	24	8	13
238320	193	819	619	175	203
323111	332	1399	685	284	269
442110	174	729	428	129	155
541310	192	1091	493	83	120
541430	392	1832	671	331	288
541512	616	2825	1546	1153	460
541712	139	781	291	141	132
541910	104	382	219	88	87
561110	320	1606	1024	398	312
561410	105	357	190	83	66
611110	24	100	63	27	10
624190	62	236	105	42	38
Total	4815	22630	12195	5172	3888

Numbers are rounded for display purposes.

Table 20. Research Potential DBE Analysis Women & Minority-owned firms Weighted by profile NAICS code frequency.

NAICS Code	Weights	PA	CA	FL	NJ	OH
541330	22.0%	112.2	662.0	369.0	115.0	99.7
541611	12.2%	133.4	587.1	346.0	135.9	109.3
541614	9.8%	1.9	9.0	7.3	2.0	2.0
541690	7.3%	21.1	98.1	53.3	22.2	14.3

NAICS Code	Weights	PA	CA	FL	NJ	OH
611310	7.3%	0.1	2.0	1.2	0.1	0.4
541620	4.9%	7.6	37.3	16.6	5.9	4.7
541720	4.9%	3.7	17.1	7.8	2.2	3.3
213112	2.4%	0.4	1.6	0.6	0.2	0.3
238320	2.4%	4.7	20.0	15.1	4.3	5.0
323111	2.4%	8.1	34.1	16.7	6.9	6.6
442110	2.4%	4.2	17.8	10.4	3.1	3.8
541310	2.4%	4.7	26.6	12.0	4.5	2.9
541430	2.4%	9.6	44.7	16.4	8.1	7.0
541512	2.4%	15.0	68.9	37.7	28.1	11.2
541712	2.4%	3.4	19.0	7.1	3.4	3.2
541910	2.4%	2.5	9.3	5.3	2.1	2.1
561110	2.4%	7.8	39.2	25.0	9.7	7.6
561410	2.4%	2.6	8.7	4.6	2.0	1.6
611110	2.4%	0.6	2.4	1.5	0.7	0.2
624190	2.4%	1.5	5.8	2.6	1.0	0.9
Total	100.00%	345.0	1710.8	956.2	357.5	286.1

Numbers are rounded for display purposes.

Table 21. Research Potential DBE Calculation.

State	All Firms	Wom. & Min.-Owned Firms	All Non-wom. & min. Owned Firms	PennDOT Non-DBEs	PennDOT DBEs	Unwtd. Pot. New DBEs	Wt.	Wtd. Pot. DBEs	Total DBEs	Total DBEs as % of EU
PA	3210	345	2865	64	15	(7.3)	0.739	(5.4)	9.6	11.7 %
CA	11469	1711	9759	0	0	38.2	0.043	1.7	1.7	2.0%
FL	6682	956	5726	0	0	21.4	0.043	0.9	0.9	1.1%
NJ	2397	358	2040	0	1	7.0	0.087	0.6	1.6	2.0%
OH	2510	286	2224	0	2	4.4	0.087	0.4	2.4	2.9%
Total	26270	3656	22614	64	18	63.7	1.000	(1.8)	16.2	19.7%

Numbers are rounded for display purposes.

Sources for All firms and Women & Minority-owned Firms: Hoover Database as of 7/26/17 through 7/28/17.

In the Prime Contractor market, PennDOT used the face amounts of awarded contracts for the SFY 17. Using each winning prime contractor's home office, PennDOT created weights for Pennsylvania and all other states where winning prime contractors are located.

Table 22. Prime Contractor Local Market Geographic Weighting

State	Weighting
PA	0.8558
AL	0.0001
CT	0.0517
MI	0.0033
NJ	0.0601
NY	0.0121

OH	0.0168
VA	0.0002

Numbers are rounded for display purposes.

Table 23. Prime Contractors NAICS Profile.

NAICS Code	Frequencies	Weight
237310	162	33.1%
238910	66	13.5%
238320	30	6.1%
237110	28	5.7%
238210	28	5.7%
236220	25	5.1%
238990	23	4.7%
238110	18	3.7%
236210	15	3.1%
236115	13	2.7%
324121	11	2.2%
237990	7	1.4%
561730	5	1.0%
541330	4	0.8%
236116	3	0.6%
238120	3	0.6%
212312	2	0.4%
236118	2	0.4%
237120	2	0.4%
423320	2	0.4%
423810	2	0.4%
444120	2	0.4%
541618	2	0.4%
561720	2	0.4%
562910	2	0.4%
237110	1	0.2%
212321	1	0.2%
221320	1	0.2%
237130	1	0.2%
238140	1	0.2%
238160	1	0.2%
238190	1	0.2%
313240	1	0.2%
327332	1	0.2%
332323	1	0.2%
334519	1	0.2%
335314	1	0.2%
423330	1	0.2%

423440	1	0.2%
424690	1	0.2%
424720	1	0.2%
444110	1	0.2%
444190	1	0.2%
481111	1	0.2%
484121	1	0.2%
493110	1	0.2%
531110	1	0.2%
532299	1	0.2%
541310	1	0.2%
541320	1	0.2%
541611	1	0.2%
561110	1	0.2%
561210	1	0.2%
561499	1	0.2%
562991	1	0.2%
813910	1	0.2%
Total	490	100.0%

Numbers are rounded for display purposes.

Table 24. Prime Contractor Potential DBE Analysis All Firms.

NAICS Code	PA	AL	CT	MI	NJ	NY	OH	VA
237310	1584	485	495	672	1056	2102	1011	1154
238910	3386	681	954	2087	1159	2378	2511	1302
238320	3682	942	2211	2893	2952	4133	3262	2525
237110	785	308	209	718	434	688	627	560
238210	5525	1455	2556	3414	4687	7276	3665	3332
236220	3621	1426	1059	2486	2659	5186	3074	2858
238990	6910	1803	2279	3897	4976	9359	4420	4213
238110	1394	431	368	1273	663	1249	1619	888
236210	493	293	143	358	260	402	416	392
236115	13317	4144	6759	10830	11037	17598	10890	9389
324121	128	43	18	67	56	142	121	60
237990	284	175	102	309	332	451	295	333
561730	5746	2200	2605	5717	4024	5738	5576	4290
541330	4138	1722	1680	3522	3058	4451	3371	4769
236116	1567	589	588	1393	1279	2531	1406	1342
238120	169	76	35	79	106	162	141	86
212312	98	33	7	29	2	30	69	47
236118	5588	1016	2434	2863	3273	5595	4190	3169
237120	121	40	16	64	55	83	108	60
423320	601	226	246	462	524	850	522	338

NAICS Code	PA	AL	CT	MI	NJ	NY	OH	VA
423810	645	232	159	366	357	801	461	385
444120	663	260	223	513	441	735	621	404
541618	12784	2886	5845	8216	11531	19224	10115	14996
561720	3964	1349	1541	3495	3247	4905	3731	3972
562910	177	48	65	96	149	237	89	85
237110	785	308	209	718	434	688	627	560
212321	93	59	41	158	49	167	165	64
221320	369	49	21	86	117	98	123	64
237130	127	49	28	94	88	151	76	122
238140	1849	249	735	935	1133	1901	1028	807
238160	1927	655	621	1181	983	1694	1997	966
238190	69	32	21	36	56	234	37	48
313240	11	3	4	6	21	58	2	2
327332	1	8	2	11	3	5	8	12
332323	198	81	71	102	129	305	146	80
334519	196	43	97	213	141	226	172	79
335314	161	34	82	168	90	170	181	70
423330	200	82	49	145	120	171	162	114
423440	789	270	223	540	526	1073	705	371
424690	649	162	188	438	663	730	643	294
424720	611	215	251	554	323	797	571	334
444110	1799	684	545	1291	1029	2065	1604	931
444190	1225	416	447	1050	962	1895	982	706
481111	43	19	15	36	44	143	43	45
484121	1847	897	288	1398	1211	1351	2076	1212
493110	1081	500	215	873	814	1064	1176	681
531110	4352	1978	1263	4013	2714	7886	5317	3310
532299	496	212	187	502	352	862	456	334
541310	1520	414	855	881	1456	4106	1142	1111
541320	3748	813	2382	2290	3612	5157	2991	2109
541611	8556	2080	3975	5677	6976	13025	5990	12695
561110	5543	1331	2368	4022	5019	10448	4564	4584
561210	243	125	54	164	202	276	183	482
561499	6738	1904	2842	4808	5576	10840	6261	5869
562991	533	213	233	495	303	768	534	272
813910	1287	479	545	1072	792	1961	1331	1176
Total	124416	37227	51454	89776	94255	166621	103604	100453

Numbers are rounded for display purposes.

Table 25. Prime Contractor Potential DBE Analysis All Firms Weighted by profile NAICS code frequency.

NAICS Code	Weight	PA	AL	CT	MI	NJ	NY	OH	VA
237310	33.1%	523.7	160.3	163.7	222.2	349.1	694.9	334.2	381.5
238910	13.5%	456.1	91.7	128.5	281.1	156.1	320.3	338.2	175.4
238320	6.1%	225.4	57.7	135.4	177.1	180.7	253.0	199.7	154.6
237110	5.7%	44.9	17.6	11.9	41.0	24.8	39.3	35.8	32.0
238210	5.7%	315.7	83.1	146.1	195.1	267.8	415.8	209.4	190.4
236220	5.1%	184.7	72.8	54.0	126.8	135.7	264.6	156.8	145.8
238990	4.7%	324.3	84.6	107.0	182.9	233.6	439.3	207.5	197.8
238110	3.7%	51.2	15.8	13.5	46.8	24.4	45.9	59.5	32.6
236210	3.1%	15.1	9.0	4.4	11.0	8.0	12.3	12.7	12.0
236115	2.7%	353.3	109.9	179.3	287.3	292.8	466.9	288.9	249.1
324121	2.2%	2.9	1.0	0.4	1.5	1.3	3.2	2.7	1.3
237990	1.4%	4.1	2.5	1.5	4.4	4.7	6.4	4.2	4.8
561730	1.0%	58.6	22.4	26.6	58.3	41.1	58.6	56.9	43.8
541330	0.8%	33.8	14.1	13.7	28.8	25.0	36.3	27.5	38.9
236116	0.6%	9.6	3.6	3.6	8.5	7.8	15.5	8.6	8.2
238120	0.6%	1.0	0.5	0.2	0.5	0.6	1.0	0.9	0.5
212312	0.4%	0.4	0.1	0.0	0.1	0.0	0.1	0.3	0.2
236118	0.4%	22.8	4.1	9.9	11.7	13.4	22.8	17.1	12.9
237120	0.4%	0.5	0.2	0.1	0.3	0.2	0.3	0.4	0.2
423320	0.4%	2.5	0.9	1.0	1.9	2.1	3.5	2.1	1.4
423810	0.4%	2.6	0.9	0.6	1.5	1.5	3.3	1.9	1.6
444120	0.4%	2.7	1.1	0.9	2.1	1.8	3.0	2.5	1.6
541618	0.4%	52.2	11.8	23.9	33.5	47.1	78.5	41.3	61.2
561720	0.4%	16.2	5.5	6.3	14.3	13.3	20.0	15.2	16.2
562910	0.4%	0.7	0.2	0.3	0.4	0.6	1.0	0.4	0.3
237110	0.2%	1.6	0.6	0.4	1.5	0.9	1.4	1.3	1.1
212321	0.2%	0.2	0.1	0.1	0.3	0.1	0.3	0.3	0.1
221320	0.2%	0.8	0.1	0.0	0.2	0.2	0.2	0.3	0.1
237130	0.2%	0.3	0.1	0.1	0.2	0.2	0.3	0.2	0.2
238140	0.2%	3.8	0.5	1.5	1.9	2.3	3.9	2.1	1.6
238160	0.2%	3.9	1.3	1.3	2.4	2.0	3.5	4.1	2.0
238190	0.2%	0.1	0.1	0.0	0.1	0.1	0.5	0.1	0.1
313240	0.2%	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0
327332	0.2%	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332323	0.2%	0.4	0.2	0.1	0.2	0.3	0.6	0.3	0.2
334519	0.2%	0.4	0.1	0.2	0.4	0.3	0.5	0.4	0.2
335314	0.2%	0.3	0.1	0.2	0.3	0.2	0.3	0.4	0.1
423330	0.2%	0.4	0.2	0.1	0.3	0.2	0.3	0.3	0.2
423440	0.2%	1.6	0.6	0.5	1.1	1.1	2.2	1.4	0.8

424690	0.2%	1.3	0.3	0.4	0.9	1.4	1.5	1.3	0.6
424720	0.2%	1.2	0.4	0.5	1.1	0.7	1.6	1.2	0.7
444110	0.2%	3.7	1.4	1.1	2.6	2.1	4.2	3.3	1.9
444190	0.2%	2.5	0.8	0.9	2.1	2.0	3.9	2.0	1.4
481111	0.2%	0.1	0.0	0.0	0.1	0.1	0.3	0.1	0.1
484121	0.2%	3.8	1.8	0.6	2.9	2.5	2.8	4.2	2.5
493110	0.2%	2.2	1.0	0.4	1.8	1.7	2.2	2.4	1.4
531110	0.2%	8.9	4.0	2.6	8.2	5.5	16.1	10.9	6.8
532299	0.2%	1.0	0.4	0.4	1.0	0.7	1.8	0.9	0.7
541310	0.2%	3.1	0.8	1.7	1.8	3.0	8.4	2.3	2.3
541320	0.2%	7.6	1.7	4.9	4.7	7.4	10.5	6.1	4.3
541611	0.2%	17.5	4.2	8.1	11.6	14.2	26.6	12.2	25.9
561110	0.2%	11.3	2.7	4.8	8.2	10.2	21.3	9.3	9.4
561210	0.2%	0.5	0.3	0.1	0.3	0.4	0.6	0.4	1.0
561499	0.2%	13.8	3.9	5.8	9.8	11.4	22.1	12.8	12.0
562991	0.2%	1.1	0.4	0.5	1.0	0.6	1.6	1.1	0.6
813910	0.2%	2.6	1.0	1.1	2.2	1.6	4.0	2.7	2.4
Total	100.0%	2,801.0	800.8	1,071.2	1,808.4	1,906.7	3,349.3	2,109.2	1,845.1

Numbers are rounded for display purposes.

Table 26. Prime Contractor Potential DBE Analysis Women & Minority-owned Firms

NAICS Code	PA	AL	CT	MI	NJ	NY	OH	VA
237310	136	94	54	71	131	237	139	266
238910	238	74	76	154	131	204	221	225
238320	193	83	124	145	175	333	203	375
237110	60	54	18	50	46	64	64	90
238210	365	174	169	234	378	690	337	565
236220	418	327	143	320	434	838	389	808
238990	396	212	145	267	357	689	338	627
238110	89	51	41	88	78	163	122	180
236210	54	50	12	45	46	58	42	102
236115	337	220	222	306	411	728	373	572
324121	7	6	1	4	8	9	3	7
237990	29	26	12	43	38	49	32	59
561730	269	190	112	300	224	349	264	552
541330	511	442	171	445	524	643	454	1,280
236116	109	77	54	100	145	302	109	212
238120	28	11	6	12	28	47	25	14
212312	2	2	0	0	0	0	1	2
236118	208	75	99	116	191	384	172	283
237120	6	8	2	8	9	15	17	20
423320	47	24	24	30	59	89	44	55
423810	31	16	8	21	36	73	30	52

444120	39	27	9	41	32	57	51	52
541618	967	400	382	688	1,044	1,559	838	3,006
561720	584	403	184	550	514	702	621	1,451
562910	34	15	17	28	44	57	21	25
237110	60	54	18	50	46	64	64	90
212321	6	5	3	10	8	16	5	15
221320	10	2	0	1	3	2	6	5
237130	13	7	6	17	6	33	18	36
238140	83	24	68	59	111	222	54	109
238160	100	45	34	52	80	135	88	134
238190	15	7	1	4	5	29	5	13
313240	1	2	1	3	1	3	0	1
327332	0	1	0	0	1	1	0	1
332323	18	7	8	16	13	36	16	11
334519	26	7	12	25	13	28	18	11
335314	13	7	7	13	10	10	10	6
423330	12	8	3	12	8	17	8	6
423440	41	12	16	30	51	97	54	39
424690	71	24	24	46	99	98	67	58
424720	42	13	12	37	23	57	45	34
444110	129	41	29	67	62	154	73	100
444190	117	38	42	78	88	198	63	78
481111	0	2	2	1	2	8	6	3
484121	156	115	27	140	99	115	204	213
493110	56	47	16	87	59	69	78	75
531110	199	111	62	192	147	431	252	166
532299	53	28	24	39	44	101	46	68
541310	192	70	110	87	183	622	120	203
541320	153	52	113	128	137	302	139	239
541611	1,093	482	313	883	1,115	1,835	896	4,484
561110	321	175	107	283	398	649	313	942
561210	51	56	17	36	62	67	40	211
561499	323	146	120	251	304	541	295	630
562991	31	32	13	36	31	39	38	53
813910	5	1	3	6	2	3	5	8
Total	8547	4682	3296	6755	8294	14321	7936	18922

Numbers are rounded for display purposes.

Table 27. Prime Contractor Potential DBE Analysis Women & Minority-owned Firms Weighted by profile NAICS code frequency.

NAICS Code	Weight	PA	AL	CT	MI	NJ	NY	OH	VA
237310	33.1%	45.0	31.1	17.9	23.5	43.3	78.4	46.0	87.9
238910	13.5%	32.1	10.0	10.2	20.7	17.6	27.5	29.8	30.3

NAICS Code	Weight	PA	AL	CT	MI	NJ	NY	OH	VA
238320	6.1%	11.8	5.1	7.6	8.9	10.7	20.4	12.4	23.0
237110	5.7%	3.4	3.1	1.0	2.9	2.6	3.7	3.7	5.1
238210	5.7%	20.9	9.9	9.7	13.4	21.6	39.4	19.3	32.3
236220	5.1%	21.3	16.7	7.3	16.3	22.1	42.8	19.8	41.2
238990	4.7%	18.6	10.0	6.8	12.5	16.8	32.3	15.9	29.4
238110	3.7%	3.3	1.9	1.5	3.2	2.9	6.0	4.5	6.6
236210	3.1%	1.7	1.5	0.4	1.4	1.4	1.8	1.3	3.1
236115	2.7%	8.9	5.8	5.9	8.1	10.9	19.3	9.9	15.2
324121	2.2%	0.2	0.1	0.0	0.1	0.2	0.2	0.1	0.2
237990	1.4%	0.4	0.4	0.2	0.6	0.5	0.7	0.5	0.8
561730	1.0%	2.7	1.9	1.1	3.1	2.3	3.6	2.7	5.6
541330	0.8%	4.2	3.6	1.4	3.6	4.3	5.2	3.7	10.4
236116	0.6%	0.7	0.5	0.3	0.6	0.9	1.8	0.7	1.3
238120	0.6%	0.2	0.1	0.0	0.1	0.2	0.3	0.2	0.1
212312	0.4%	0.0	0.0	-	-	-	-	0.0	0.0
236118	0.4%	0.8	0.3	0.4	0.5	0.8	1.6	0.7	1.2
237120	0.4%	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.1
423320	0.4%	0.2	0.1	0.1	0.1	0.2	0.4	0.2	0.2
423810	0.4%	0.1	0.1	0.0	0.1	0.1	0.3	0.1	0.2
444120	0.4%	0.2	0.1	0.0	0.2	0.1	0.2	0.2	0.2
541618	0.4%	3.9	1.6	1.6	2.8	4.3	6.4	3.4	12.3
561720	0.4%	2.4	1.6	0.8	2.2	2.1	2.9	2.5	5.9
562910	0.4%	0.1	0.1	0.1	0.1	0.2	0.2	0.1	0.1
237110	0.2%	0.1	0.1	0.0	0.1	0.1	0.1	0.1	0.2
212321	0.2%	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
221320	0.2%	0.0	0.0	-	0.0	0.0	0.0	0.0	0.0
237130	0.2%	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1
238140	0.2%	0.2	0.0	0.1	0.1	0.2	0.5	0.1	0.2
238160	0.2%	0.2	0.1	0.1	0.1	0.2	0.3	0.2	0.3
238190	0.2%	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0
313240	0.2%	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
327332	0.2%	-	0.0	-	-	0.0	0.0	-	0.0
332323	0.2%	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0
334519	0.2%	0.1	0.0	0.0	0.1	0.0	0.1	0.0	0.0
335314	0.2%	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
423330	0.2%	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
423440	0.2%	0.1	0.0	0.0	0.1	0.1	0.2	0.1	0.1
424690	0.2%	0.1	0.0	0.0	0.1	0.2	0.2	0.1	0.1
424720	0.2%	0.1	0.0	0.0	0.1	0.0	0.1	0.1	0.1
444110	0.2%	0.3	0.1	0.1	0.1	0.1	0.3	0.1	0.2
444190	0.2%	0.2	0.1	0.1	0.2	0.2	0.4	0.1	0.2

NAICS Code	Weight	PA	AL	CT	MI	NJ	NY	OH	VA
481111	0.2%	-	0.0	0.0	0.0	0.0	0.0	0.0	0.0
484121	0.2%	0.3	0.2	0.1	0.3	0.2	0.2	0.4	0.4
493110	0.2%	0.1	0.1	0.0	0.2	0.1	0.1	0.2	0.2
531110	0.2%	0.4	0.2	0.1	0.4	0.3	0.9	0.5	0.3
532299	0.2%	0.1	0.1	0.0	0.1	0.1	0.2	0.1	0.1
541310	0.2%	0.4	0.1	0.2	0.2	0.4	1.3	0.2	0.4
541320	0.2%	0.3	0.1	0.2	0.3	0.3	0.6	0.3	0.5
541611	0.2%	2.2	1.0	0.6	1.8	2.3	3.7	1.8	9.2
561110	0.2%	0.7	0.4	0.2	0.6	0.8	1.3	0.6	1.9
561210	0.2%	0.1	0.1	0.0	0.1	0.1	0.1	0.1	0.4
561499	0.2%	0.7	0.3	0.2	0.5	0.6	1.1	0.6	1.3
562991	0.2%	0.1	0.1	0.0	0.1	0.1	0.1	0.1	0.1
813910	0.2%	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Total	100.0%	190.0	108.9	76.8	130.5	172.7	307.5	183.7	329.3

Numbers are rounded for display purposes.

Table 28. Prime Contractor Potential DBE Calculation.

State	All Firms	Wom. & Min.-Owned Firms	All Non-wom. & min. Owned Firms	PennDOT Non-DBEs	PennDOT DBEs	Unwtd. Pot. New DBEs	Wt.	Wtd. Pot. DBEs	Total DBEs	Total DBEs as % of EU
PA	2801	190	2611	555	17	23.4	0.856	20.0	37.0	6.4%
AL	801	109	692	0	0	23.1	0.000	0.0	0.0	0.0%
CT	1071	77	994	0	0	16.3	0.052	0.84	0.8	0.1%
MI	1808	131	1678	0	0	27.7	0.003	0.09	0.1	0.0%
NJ	1907	173	1734	0	2	34.7	0.060	2.09	4.1	0.7%
NY	3349	308	3042	0	0	65.4	0.012	0.79	0.8	0.1%
OH	2109	184	1926	0	0	39.0	0.017	0.66	0.7	0.1%
VA	1845	329	1516	0	0	70.0	0.000	0.01	0.0	0.0%
Total	15692	1499	14192	555	19	299.7	1.000	24.49	43.5	7.3%

Numbers are rounded for display purposes.

Sources for All firms and Women & Minority-owned Firms: Hoover Database as of 7/26/17 through 7/28/17.

PennDOT calculated the Subcontractors market based on payments to subcontractors. The weights in the table below represent the weights of payments to subcontractors during SFY 17 aggregated by state.

Table 29. Subcontractor Local Market Geographic Weighting.

State	Weighting
PA	0.8403
CA	0.0037
DE	0.0000
FL	0.0174
GA	0.0001
IL	0.0159

MD	0.0220
ME	0.0004
MI	0.0037
MN	0.0018
NH	0.0002
NJ	0.0127
NY	0.0516
OH	0.0276
OK	0.0001
TX	0.0021
VA	0.0001
WI	0.0004
WV	0.0000

Numbers are rounded for display purposes.

Table 30. Subcontractors NAICS Profile

NAICS Code	Frequencies	Weight
541330	154	14.1%
237310	66	6.1%
238990	65	6.0%
238910	55	5.1%
236220	40	3.7%
238110	39	3.6%
484110	38	3.5%
238210	32	2.9%
561730	30	2.8%
237110	29	2.7%
541370	29	2.7%
561990	28	2.6%
484220	24	2.2%
238140	23	2.1%
236210	21	1.9%
238220	20	1.8%
238320	18	1.7%
236115	17	1.6%
541620	17	1.6%
532412	16	1.5%
238120	15	1.4%
541380	14	1.3%
238160	13	1.2%
237990	11	1.0%
562910	9	0.8%
484121	8	0.7%
541310	8	0.7%
541690	8	0.7%
541990	7	0.6%

NAICS Code	Frequencies	Weight
561720	7	0.6%
238290	6	0.6%
488490	6	0.6%
541611	6	0.6%
541618	6	0.6%
236118	5	0.5%
327320	5	0.5%
327390	5	0.5%
811310	5	0.5%
332312	4	0.4%
532490	4	0.4%
541320	4	0.4%
561110	4	0.4%
561320	4	0.4%
561612	4	0.4%
236116	3	0.3%
238310	3	0.3%
423320	3	0.3%
423510	3	0.3%
423610	3	0.3%
423810	3	0.3%
423830	3	0.3%
488410	3	0.3%
562290	3	0.3%
221310	2	0.2%
237130	2	0.2%
324121	2	0.2%
325920	2	0.2%
333120	2	0.2%
334519	2	0.2%
339950	2	0.2%
423390	2	0.2%
423710	2	0.2%
423930	2	0.2%
424690	2	0.2%
441110	2	0.2%
441310	2	0.2%
444190	2	0.2%
453998	2	0.2%
488510	2	0.2%
488999	2	0.2%
531210	2	0.2%
541512	2	0.2%

NAICS Code	Frequencies	Weight
541614	2	0.2%
541712	2	0.2%
562111	2	0.2%
562212	2	0.2%
562219	2	0.2%
562991	2	0.2%
113310	1	0.1%
115112	1	0.1%
212311	1	0.1%
213111	1	0.1%
213112	1	0.1%
221210	1	0.1%
237210	1	0.1%
238130	1	0.1%
238150	1	0.1%
238170	1	0.1%
238190	1	0.1%
238330	1	0.1%
238390	1	0.1%
313320	1	0.1%
321918	1	0.1%
325180	1	0.1%
325211	1	0.1%
326113	1	0.1%
326150	1	0.1%
327991	1	0.1%
331529	1	0.1%
332618	1	0.1%
332999	1	0.1%
333131	1	0.1%
333517	1	0.1%
333999	1	0.1%
334290	1	0.1%
334512	1	0.1%
335312	1	0.1%
335999	1	0.1%
339999	1	0.1%
423330	1	0.1%
423440	1	0.1%
423690	1	0.1%
423720	1	0.1%
424520	1	0.1%
424720	1	0.1%

NAICS Code	Frequencies	Weight
424910	1	0.1%
425120	1	0.1%
441228	1	0.1%
442210	1	0.1%
444110	1	0.1%
444210	1	0.1%
444220	1	0.1%
447190	1	0.1%
481219	1	0.1%
483211	1	0.1%
485999	1	0.1%
488320	1	0.1%
493110	1	0.1%
517911	1	0.1%
517919	1	0.1%
519190	1	0.1%
531390	1	0.1%
532120	1	0.1%
532299	1	0.1%
541110	1	0.1%
541120	1	0.1%
541350	1	0.1%
541420	1	0.1%
541513	1	0.1%
541612	1	0.1%
551112	1	0.1%
561492	1	0.1%
561499	1	0.1%
561710	1	0.1%
561730	1	0.1%
561740	1	0.1%
561790	1	0.1%
562112	1	0.1%
562119	1	0.1%
562998	1	0.1%
611710	1	0.1%
624310	1	0.1%
713930	1	0.1%
811111	1	0.1%
811192	1	0.1%
811219	1	0.1%
811490	1	0.1%
812310	1	0.1%

NAICS Code	Frequencies	Weight
921110	1	0.1%
922160	1	0.1%
924110	1	0.1%
Total	1089	100.00%

Numbers are rounded for display purposes.

Table 31a. Subcontractors Potential DBE Analysis All firms

NAICS Code	PA	CA	DE	FL	GA	IL	MD	ME
541330	4137	17321	354	8771	3074	3144	3415	488
237310	1583	3337	147	2254	1250	1274	666	258
238990	6907	14104	588	18987	4906	3812	3427	509
238910	3386	2745	122	1707	736	1658	794	529
236220	3620	10443	301	7107	2976	2955	2262	404
238110	1392	4710	114	3727	1130	1387	643	161
484110	5327	16324	392	12619	6377	6442	2894	578
238210	5524	18778	453	9210	4091	4084	2790	759
561730	5745	9818	576	19206	5431	4074	2651	606
237110	785	1948	64	1439	722	630	342	116
541370	591	1205	54	1248	482	382	282	138
561990	50956	147788	4479	162264	54574	33577	29302	4615
484220	470	966	23	594	415	369	253	105
238140	1849	2019	147	1779	612	1017	579	224
236210	493	1092	38	1186	546	382	170	83
238220	8602	23381	600	14767	5902	6915	3929	1079
238320	3680	12193	358	13097	2606	2929	1760	389
236115	13319	53184	1226	31838	10264	11293	6419	1565
541620	924	2813	72	1536	557	548	501	113
532412	312	970	18	433	174	227	147	27
238120	169	445	15	238	116	121	65	11
541380	545	1774	38	817	332	439	254	39
238160	1926	4707	123	3900	1475	1471	622	135
237990	284	973	31	1097	303	295	214	67
562910	176	383	16	218	132	111	90	18
484121	1843	4321	130	2744	2308	2548	609	215
541310	1518	6869	87	3018	1036	1747	895	213
541690	1827	6515	198	3324	1643	1619	2114	195
541990	8234	32546	769	30940	8992	6989	5282	810
561720	3962	12971	426	14698	4433	3460	2625	443
238290	192	412	18	222	186	176	84	21
488490	473	721	24	437	224	602	209	125
541611	8549	29017	791	18773	9305	8006	8213	614
541618	12780	42216	1023	42880	15177	10499	9906	788

NAICS Code	PA	CA	DE	FL	GA	IL	MD	ME
236118	5583	7037	317	9036	3149	3843	2642	350
327320	198	432	10	311	184	252	51	22
327390	271	500	13	547	226	218	87	23
811310	2375	5450	141	4379	1408	2097	771	363
332312	537	835	30	478	304	447	109	61
532490	1715	5129	130	4859	1569	1369	684	153
541320	3748	3929	317	8537	2861	2558	1749	361
561110	5541	19350	452	17992	5543	4993	3894	392
561320	1053	2899	77	2148	1011	1005	617	90
561612	511	2430	47	2319	682	412	517	34
236116	1567	6159	172	3659	1426	1333	973	269
238310	1048	3884	106	4241	956	838	570	177
423320	601	1630	45	1652	509	519	242	76
423510	810	1899	31	1320	418	870	187	40
423610	1166	3623	74	2172	959	1096	466	89
423810	645	1024	47	932	436	552	231	59
423830	2346	5231	142	3357	1581	2498	606	197
488410	1080	2346	93	1844	1124	926	738	124
562290	426	1402	22	827	521	415	167	93
221310	642	1668	46	1080	317	344	97	93
237130	127	312	12	268	184	100	77	21
324121	128	142	6	281	61	105	43	17
325920	15	15	1	16	2	8	8	0
333120	167	480	12	608	123	180	51	26
334519	196	637	14	229	66	171	59	10
339950	890	2557	66	1987	796	960	390	112
423390	253	597	26	498	225	184	99	29
423710	483	1465	39	768	345	552	171	49
423930	510	1182	15	559	278	423	133	53
424690	649	1489	59	933	550	621	208	36
441110	2781	6177	203	4719	2416	2063	962	314
441310	2241	6517	148	3469	1930	1879	754	281
444190	1225	4283	102	2957	927	1023	477	193
453998	6322	19861	481	15303	5266	5003	2430	669
488510	986	5603	110	4213	2119	2233	525	78
488999	2551	12353	250	13424	5166	4057	1999	200
531210	10680	46928	942	34712	11455	10556	6727	1306
541512	3484	14124	498	7353	4031	3832	4999	253
541614	159	424	13	329	185	200	120	15
541712	1001	4502	134	1554	663	799	1123	129
562111	116	129	5	123	75	114	77	20

NAICS Code	PA	CA	DE	FL	GA	IL	MD	ME
562212	256	419	14	311	217	170	79	39
562219	317	438	20	376	213	208	112	39
562991	533	992	38	798	468	399	245	103
113310	341	339	8	238	468	50	63	338
115112	122	661	19	353	151	187	44	28
212311	59	59	1	59	34	21	9	2
213111	127	153	1	81	37	61	7	2
213112	361	649	25	272	81	185	34	13
221210	248	222	17	162	110	161	47	12
237210	1383	4917	101	4020	1353	1315	763	106
238130	2158	150	4214	6171	1053	1812	829	485
238150	266	1238	28	827	255	273	185	33
238170	250	58	18	264	142	259	86	26
238190	69	401	4	155	53	75	39	6
238330	822	2407	75	2766	691	738	482	108
238390	341	854	36	690	345	386	157	38
313320	38	53	0	26	26	23	11	1
321918	695	1320	27	1372	410	448	220	130
325180	200	342	29	178	159	165	45	13
325211	180	280	21	136	106	147	27	10
326113	62	130	15	46	55	93	12	0
326150	86	199	4	94	61	66	23	8
327991	161	282	5	245	151	146	49	17
331529	91	139	3	64	24	74	12	2
332618	160	268	6	121	73	195	34	20
332999	253	701	12	356	139	260	72	13
333131	85	36	0	26	16	39	5	4
333517	182	546	7	189	86	339	31	23
333999	342	938	13	412	191	320	93	34
334290	60	282	5	153	50	68	47	4
334512	78	192	6	128	57	81	37	3
335312	87	172	6	86	57	118	12	2
335999	291	1279	26	558	185	316	132	32
339999	1107	4170	76	2698	884	940	390	105
423330	200	311	20	243	128	170	76	13
423440	790	2222	40	1952	618	693	278	62
423690	732	4272	41	2318	642	954	389	49
423720	723	1539	49	846	326	508	244	90
424520	150	585	4	433	158	174	38	13
424720	613	1263	42	894	417	512	189	128
424910	531	1567	37	800	530	1034	144	66

NAICS Code	PA	CA	DE	FL	GA	IL	MD	ME
425120	43	152	11	102	44	41	26	5
441228	1103	3387	81	3890	1016	814	381	181
442210	1689	5816	169	7386	1715	1562	967	182
444110	1800	4298	124	2702	1136	1532	600	303
444210	434	391	24	404	222	318	85	53
444220	963	1930	76	1519	532	692	289	147
447190	2946	6937	157	4974	2868	2646	1218	351
481219	107	367	12	352	93	90	51	16
483211	20	111	3	160	21	38	17	8
485999	244	938	26	673	364	311	261	25
488320	28	125	3	129	28	29	25	8
493110	1080	3193	67	2166	1027	1128	373	102
517911	542	1889	53	1244	668	622	300	74
517919	1630	7675	111	5945	2013	1641	1118	116
519190	254	1283	34	729	295	296	294	24
531390	171	651	33	553	300	213	135	27
532120	1105	2348	74	1893	1091	902	366	115
532299	496	1958	41	1126	480	527	282	57
541110	12464	42114	885	26479	9847	13263	6223	1092
541120	619	1940	4	546	67	63	67	15
541350	214	499	24	519	200	191	120	32
541420	87	392	8	163	76	97	22	8
541513	54	238	17	156	96	60	318	5
541612	634	1796	54	1057	754	617	645	37
551112	2120	5155	226	9930	2352	1604	1003	99
561492	310	991	21	940	295	331	154	33
561499	6740	25496	579	25102	8207	6068	4408	501
561710	785	3093	72	3360	1076	670	574	56
561730	5754	9819	576	19227	5444	4078	2656	607
561740	651	2536	49	1529	619	735	370	55
561790	2840	9457	391	19757	3704	2104	2270	222
562112	24	102	0	14	12	14	5	0
562119	17	20	1	23	11	11	5	0
562998	49	230	5	120	49	74	26	9
611710	410	1707	36	819	525	425	455	47
624310	623	1805	54	1065	696	711	579	90
713930	113	765	32	1177	149	165	291	115
811111	8901	20426	461	12518	5796	5694	3216	1096
811192	1209	3524	93	3925	1141	1188	576	122
811219	1014	2873	62	1998	817	917	439	105
811490	2083	5550	123	3232	1386	1741	709	241

NAICS Code	PA	CA	DE	FL	GA	IL	MD	ME
812310	586	1710	37	1129	387	558	212	76
921110	3226	2772	115	1786	1228	2849	1049	514
922160	2917	2465	97	1168	840	1422	573	389
924110	335	887	31	473	234	314	180	86
Total	313891	924499	29528	809144	285675	260379	170962	32983

Numbers are rounded for display purposes.

Table 31b. Subcontractor Potential DBE Analysis All Firms.

NAICS Code	MI	MN	NH	NJ	NY	OH	OK	TX
541330	3521	1652	596	3055	4450	3370	997	9128
237310	672	624	278	1056	2100	1011	363	2290
238990	3895	2526	762	4976	9359	4419	1399	11245
238910	2086	1447	562	1159	2378	2511	636	2204
236220	2485	1552	426	2660	5186	3074	1153	7586
238110	1273	1047	169	663	1248	1618	490	3055
484110	3678	3619	527	5458	5288	5369	2166	17553
238210	3413	2426	926	4687	7276	3665	1424	9785
561730	5717	3060	675	4024	5737	5576	1551	8691
237110	718	489	121	434	687	627	394	2220
541370	366	227	126	390	706	498	190	1220
561990	32680	26954	5474	30317	64440	41962	17081	132846
484220	373	304	62	237	415	490	177	911
238140	936	794	205	1134	1903	1029	237	1325
236210	358	175	92	260	402	416	158	965
238220	5268	3532	1333	6757	10755	6235	2412	15406
238320	2893	2197	555	2951	4130	3259	713	4723
236115	10824	8696	2067	11032	17590	10886	3740	24022
541620	520	317	129	598	937	520	257	1638
532412	183	90	42	145	274	289	202	1125
238120	76	62	15	106	162	141	48	406
541380	440	228	63	440	568	458	128	1061
238160	1182	824	205	982	1694	1997	841	4243
237990	309	201	38	332	451	295	115	949
562910	96	61	22	149	236	89	54	292
484121	1396	1100	143	1210	1351	2076	673	4069
541310	881	693	189	1456	4103	1142	344	2808
541690	1272	842	259	1500	2769	1241	431	3651
541990	6599	4981	1101	6231	12838	6765	2249	24112
561720	3495	1659	538	3250	4905	3729	932	7869
238290	173	69	29	161	228	185	39	320
488490	707	389	137	390	767	526	49	412

NAICS Code	MI	MN	NH	NJ	NY	OH	OK	TX
541611	5673	4022	1020	6972	13009	5983	1861	18153
541618	8213	7323	1382	11530	19215	10113	2919	35304
236118	2860	2298	508	3273	5594	4188	810	6215
327320	202	136	22	59	184	208	122	414
327390	150	132	37	106	221	223	79	430
811310	2157	1450	401	944	2090	2237	981	5453
332312	438	224	59	191	447	577	224	951
532490	1343	864	218	908	1777	1949	656	4602
541320	2288	1397	624	3610	5157	2992	588	4938
561110	4021	2083	633	5017	10443	4564	1211	17328
561320	797	551	125	732	1197	968	246	2382
561612	352	156	57	411	1210	425	216	1645
236116	1393	936	263	1279	2531	1406	490	3439
238310	1035	1153	250	605	1156	947	354	1930
423320	461	307	97	522	850	522	186	1372
423510	656	241	77	457	779	830	248	2026
423610	783	469	150	855	1746	1052	340	2490
423810	366	300	84	355	801	461	301	1797
423830	2091	1016	270	1425	2233	2390	906	5661
488410	918	398	138	710	1278	900	259	1523
562290	357	289	74	348	551	491	88	943
221310	273	233	78	287	434	355	324	1804
237130	94	64	23	88	151	76	88	385
324121	67	53	13	56	142	121	42	118
325920	4	2	4	5	7	12	7	27
333120	124	137	25	70	142	173	116	435
334519	213	94	37	141	226	172	54	325
339950	740	500	137	661	1153	777	300	1898
423390	197	108	53	137	280	214	86	521
423710	355	250	48	299	695	445	138	1049
423930	354	143	42	295	545	490	106	794
424690	438	248	59	663	730	642	217	1649
441110	1989	962	406	1687	2987	2344	898	6180
441310	2074	1003	320	1109	2280	2191	840	5033
444190	1050	610	231	961	1895	981	418	2652
453998	4492	2682	793	4151	9139	5316	1819	15280
488510	948	600	82	1506	2300	1147	249	4844
488999	2576	1487	253	4112	3625	2832	720	11401
531210	7423	5646	1876	9696	25246	9454	3061	27634
541512	2432	1778	574	4427	5865	2681	649	7986
541614	131	54	15	165	197	135	36	349

NAICS Code	MI	MN	NH	NJ	NY	OH	OK	TX
541712	754	476	188	837	1253	806	238	1788
562111	76	77	15	94	179	80	26	126
562212	158	154	36	121	291	209	69	297
562219	190	131	41	165	233	225	66	470
562991	494	377	120	303	768	534	170	861
113310	354	225	164	16	347	201	46	262
115112	129	186	19	64	133	126	131	455
212311	18	11	5	13	36	21	19	57
213111	59	17	2	17	49	133	220	1164
213112	219	43	15	76	166	302	1640	7403
221210	117	65	14	116	201	168	180	773
237210	871	601	180	879	1983	1058	396	3375
238130	1485	1107	544	1690	2770	1485	373	2240
238150	253	126	49	195	486	285	108	584
238170	199	260	48	171	289	257	67	162
238190	36	22	7	55	234	37	17	207
238330	615	485	141	622	1147	734	144	1136
238390	335	236	47	291	489	447	182	676
313320	25	6	5	26	38	21	4	36
321918	425	406	143	343	737	509	130	851
325180	110	45	14	147	138	157	69	420
325211	166	67	22	117	120	233	20	351
326113	35	34	3	74	77	97	20	100
326150	94	48	7	57	80	94	14	131
327991	68	75	9	83	162	105	52	271
331529	88	24	13	26	59	117	12	59
332618	157	63	19	90	116	155	42	220
332999	297	137	29	151	315	318	68	400
333131	26	12	2	11	12	47	14	91
333517	517	92	47	108	194	395	64	284
333999	504	186	65	177	316	452	107	586
334290	40	28	11	63	136	52	18	161
334512	67	41	19	69	101	88	15	167
335312	72	30	9	42	52	95	25	150
335999	241	167	74	259	570	283	98	593
339999	870	657	128	737	1636	1017	272	2659
423330	145	87	13	120	172	162	51	360
423440	539	371	115	526	1073	706	268	2278
423690	610	429	122	893	1766	738	209	1890
423720	413	298	114	512	991	558	181	1009
424520	101	283	6	27	130	220	414	1897

NAICS Code	MI	MN	NH	NJ	NY	OH	OK	TX
424720	554	321	78	323	799	571	378	2268
424910	489	896	50	190	415	661	411	1686
425120	44	22	5	27	63	35	11	88
441228	944	660	214	598	1221	1035	425	3112
442210	1280	1182	253	1400	2102	1547	457	3110
444110	1291	1057	270	1028	2065	1605	484	2875
444210	324	221	42	126	341	407	141	426
444220	748	486	123	547	964	824	263	1308
447190	2899	1394	320	1840	3306	2822	1117	5997
481219	76	50	24	70	136	108	33	273
483211	21	12	2	33	57	17	6	96
485999	273	128	45	332	745	237	50	528
488320	18	16	0	54	42	27	7	133
493110	874	454	111	813	1066	1176	383	3105
517911	444	331	109	530	1092	492	230	1405
517919	1174	826	206	1724	3394	1297	397	4290
519190	228	158	35	271	578	285	87	669
531390	162	146	33	160	334	171	85	449
532120	854	405	151	595	1048	1058	350	2011
532299	502	227	71	352	862	455	185	1356
541110	8209	4846	1290	10648	25020	10514	3765	25541
541120	272	27	7	87	110	66	52	453
541350	185	92	38	182	331	219	34	268
541420	97	57	13	65	181	77	13	201
541513	44	22	6	83	108	66	38	181
541612	455	325	77	457	872	513	138	1230
551112	1237	1092	231	1921	3710	1911	584	917
561492	323	157	33	225	485	239	97	582
561499	4812	3596	706	5575	10840	6267	2126	22147
561710	431	187	73	743	1310	700	427	2690
561730	5727	3063	675	4028	5743	5582	1557	8718
561740	621	365	76	411	817	703	212	1107
561790	2227	1439	384	2881	3979	2794	663	6661
562112	19	4	1	22	15	12	8	43
562119	12	6	0	7	12	15	10	58
562998	47	33	7	29	71	45	14	82
611710	370	175	50	352	704	305	119	908
624310	580	383	62	373	861	622	190	1138
713930	359	139	54	329	586	208	139	596
811111	4849	3166	1201	4561	9039	6092	1875	14153
811192	1122	436	141	894	1231	1233	331	2399

NAICS Code	MI	MN	NH	NJ	NY	OH	OK	TX
811219	829	514	158	634	1212	924	313	2340
811490	1622	1142	228	1172	2682	1571	503	3687
812310	416	199	85	730	2168	444	136	1005
921110	2271	1797	344	1626	3033	3280	827	2785
922160	1159	781	298	1423	2782	1797	863	2439
924110	229	162	71	204	523	377	183	507
Total	224708	156618	40499	230083	424941	264585	91872	692511

Numbers are rounded for display purposes.

Table 31c. Subcontractors Potential DBE Analysis All firms.

NAICS Code	VA	WI	WV
541330	4769	1544	365
237310	1154	488	189
238990	4212	2024	631
238910	1302	1357	526
236220	2857	1362	357
238110	887	997	110
484110	3948	3005	743
238210	3332	2212	509
561730	4290	2500	439
237110	559	425	155
541370	490	286	111
561990	38290	17399	4828
484220	420	458	102
238140	807	639	81
236210	392	205	80
238220	5058	3316	763
238320	2524	1514	177
236115	9390	5898	1315
541620	694	286	89
532412	169	95	61
238120	86	64	22
541380	338	191	51
238160	966	985	121
237990	333	153	45
562910	85	65	18
484121	1211	1274	216
541310	1111	522	63
541690	3042	644	168
541990	6902	3034	544
561720	3972	1571	326
238290	106	81	18

NAICS Code	VA	WI	WV
488490	401	393	31
541611	12689	2533	562
541618	14992	3731	816
236118	3168	1986	301
327320	150	154	53
327390	163	152	31
811310	1213	1508	367
332312	237	305	76
532490	1055	869	360
541320	2107	1132	170
561110	4580	1649	370
561320	787	457	72
561612	632	154	66
236116	1341	821	189
238310	743	708	82
423320	338	248	57
423510	224	272	74
423610	627	484	103
423810	385	291	151
423830	904	1166	206
488410	810	404	155
562290	227	242	64
221310	237	175	134
237130	122	49	15
324121	60	62	22
325920	12	3	11
333120	108	155	34
334519	79	73	9
339950	567	450	98
423390	141	112	34
423710	226	187	39
423930	183	222	49
424690	294	236	89
441110	1517	1110	349
441310	1299	940	379
444190	706	563	148
453998	3594	2543	694
488510	796	489	61
488999	2171	1092	214
531210	9003	4732	1082
541512	8184	1109	225
541614	177	56	7

NAICS Code	VA	WI	WV
541712	1184	396	89
562111	58	30	20
562212	114	91	39
562219	127	114	53
562991	272	387	68
113310	312	297	197
115112	113	144	13
212311	15	22	11
213111	25	21	60
213112	78	32	154
221210	97	75	65
237210	1075	522	188
238130	1095	1131	101
238150	178	122	36
238170	177	258	17
238190	48	27	2
238330	615	443	48
238390	254	266	38
313320	11	9	2
321918	407	367	110
325180	51	67	25
325211	54	69	20
326113	40	48	6
326150	34	32	9
327991	74	66	24
331529	8	55	10
332618	33	69	16
332999	130	206	20
333131	42	27	74
333517	46	185	13
333999	113	202	22
334290	74	29	3
334512	34	47	6
335312	34	52	9
335999	172	168	25
339999	502	456	84
423330	114	99	13
423440	371	326	67
423690	388	291	46
423720	300	254	59
424520	178	181	54
424720	335	307	96

NAICS Code	VA	WI	WV
424910	319	606	63
425120	36	31	6
441228	572	579	150
442210	1158	793	158
444110	931	988	265
444210	172	265	55
444220	516	477	78
447190	1850	1817	500
481219	96	34	9
483211	25	5	6
485999	289	139	29
488320	31	14	4
493110	681	590	132
517911	652	298	101
517919	1570	531	117
519190	427	132	19
531390	161	92	23
532120	599	576	139
532299	334	216	56
541110	7528	3898	1685
541120	89	13	5
541350	143	135	17
541420	49	43	2
541513	462	25	11
541612	876	187	53
551112	1370	668	207
561492	237	96	61
561499	5878	2581	634
561710	727	269	98
561730	4303	2502	443
561740	499	402	57
561790	2539	943	189
562112	5	8	0
562119	3	13	4
562998	37	62	10
611710	603	125	44
624310	735	327	95
713930	194	153	9
811111	4281	3288	790
811192	797	445	142
811219	673	515	166
811490	1230	1129	179

NAICS Code	VA	WI	WV
812310	250	264	51
921110	944	1966	478
922160	949	876	491
924110	246	181	124
Total	236393	125898	31239

Numbers are rounded for display purposes.

Table 32a. Subcontractor Potential DBE Analysis All Firms Weighted by profile NAICS code frequency.

NAICS Code	Weight	PA	CA	DE	FL	GA	IL	MD	ME
541330	14.1%	585.0	2,449.4	50.1	1,240.3	434.7	444.6	482.9	69.0
237310	6.1%	95.9	202.2	8.9	136.6	75.8	77.2	40.4	15.6
238990	6.0%	412.3	841.8	35.1	1,133.3	292.8	227.5	204.6	30.4
238910	5.1%	171.0	138.6	6.2	86.2	37.2	83.7	40.1	26.7
236220	3.7%	133.0	383.6	11.1	261.0	109.3	108.5	83.1	14.8
238110	3.6%	49.9	168.7	4.1	133.5	40.5	49.7	23.0	5.8
484110	3.5%	185.9	569.6	13.7	440.3	222.5	224.8	101.0	20.2
238210	2.9%	162.3	551.8	13.3	270.6	120.2	120.0	82.0	22.3
561730	2.8%	158.3	270.5	15.9	529.1	149.6	112.2	73.0	16.7
237110	2.7%	20.9	51.9	1.7	38.3	19.2	16.8	9.1	3.1
541370	2.7%	15.7	32.1	1.4	33.2	12.8	10.2	7.5	3.7
561990	2.6%	1,310.2	3,799.9	115.2	4,172.1	1,403.2	863.3	753.4	118.7
484220	2.2%	10.4	21.3	0.5	13.1	9.1	8.1	5.6	2.3
238140	2.1%	39.1	42.6	3.1	37.6	12.9	21.5	12.2	4.7
236210	1.9%	9.5	21.1	0.7	22.9	10.5	7.4	3.3	1.6
238220	1.8%	158.0	429.4	11.0	271.2	108.4	127.0	72.2	19.8
238320	1.7%	60.8	201.5	5.9	216.5	43.1	48.4	29.1	6.4
236115	1.6%	207.9	830.2	19.1	497.0	160.2	176.3	100.2	24.4
541620	1.6%	14.4	43.9	1.1	24.0	8.7	8.6	7.8	1.8
532412	1.5%	4.6	14.3	0.3	6.4	2.6	3.3	2.2	0.4
238120	1.4%	2.3	6.1	0.2	3.3	1.6	1.7	0.9	0.2
541380	1.3%	7.0	22.8	0.5	10.5	4.3	5.6	3.3	0.5
238160	1.2%	23.0	56.2	1.5	46.6	17.6	17.6	7.4	1.6
237990	1.0%	2.9	9.8	0.3	11.1	3.1	3.0	2.2	0.7
562910	0.8%	1.5	3.2	0.1	1.8	1.1	0.9	0.7	0.1
484121	0.7%	13.5	31.7	1.0	20.2	17.0	18.7	4.5	1.6
541310	0.7%	11.2	50.5	0.6	22.2	7.6	12.8	6.6	1.6
541690	0.7%	13.4	47.9	1.5	24.4	12.1	11.9	15.5	1.4
541990	0.6%	52.9	209.2	4.9	198.9	57.8	44.9	34.0	5.2
561720	0.6%	25.5	83.4	2.7	94.5	28.5	22.2	16.9	2.8
238290	0.6%	1.1	2.3	0.1	1.2	1.0	1.0	0.5	0.1
488490	0.6%	2.6	4.0	0.1	2.4	1.2	3.3	1.2	0.7

NAICS Code	Weight	PA	CA	DE	FL	GA	IL	MD	ME
541611	0.6%	47.1	159.9	4.4	103.4	51.3	44.1	45.3	3.4
541618	0.6%	70.4	232.6	5.6	236.3	83.6	57.8	54.6	4.3
236118	0.5%	25.6	32.3	1.5	41.5	14.5	17.6	12.1	1.6
327320	0.5%	0.9	2.0	0.0	1.4	0.8	1.2	0.2	0.1
327390	0.5%	1.2	2.3	0.1	2.5	1.0	1.0	0.4	0.1
811310	0.5%	10.9	25.0	0.6	20.1	6.5	9.6	3.5	1.7
332312	0.4%	2.0	3.1	0.1	1.8	1.1	1.6	0.4	0.2
532490	0.4%	6.3	18.8	0.5	17.8	5.8	5.0	2.5	0.6
541320	0.4%	13.8	14.4	1.2	31.4	10.5	9.4	6.4	1.3
561110	0.4%	20.4	71.1	1.7	66.1	20.4	18.3	14.3	1.4
561320	0.4%	3.9	10.6	0.3	7.9	3.7	3.7	2.3	0.3
561612	0.4%	1.9	8.9	0.2	8.5	2.5	1.5	1.9	0.1
236116	0.3%	4.3	17.0	0.5	10.1	3.9	3.7	2.7	0.7
238310	0.3%	2.9	10.7	0.3	11.7	2.6	2.3	1.6	0.5
423320	0.3%	1.7	4.5	0.1	4.6	1.4	1.4	0.7	0.2
423510	0.3%	2.2	5.2	0.1	3.6	1.2	2.4	0.5	0.1
423610	0.3%	3.2	10.0	0.2	6.0	2.6	3.0	1.3	0.2
423810	0.3%	1.8	2.8	0.1	2.6	1.2	1.5	0.6	0.2
423830	0.3%	6.5	14.4	0.4	9.2	4.4	6.9	1.7	0.5
488410	0.3%	3.0	6.5	0.3	5.1	3.1	2.6	2.0	0.3
562290	0.3%	1.2	3.9	0.1	2.3	1.4	1.1	0.5	0.3
221310	0.2%	1.2	3.1	0.1	2.0	0.6	0.6	0.2	0.2
237130	0.2%	0.2	0.6	0.0	0.5	0.3	0.2	0.1	0.0
324121	0.2%	0.2	0.3	0.0	0.5	0.1	0.2	0.1	0.0
325920	0.2%	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-
333120	0.2%	0.3	0.9	0.0	1.1	0.2	0.3	0.1	0.0
334519	0.2%	0.4	1.2	0.0	0.4	0.1	0.3	0.1	0.0
339950	0.2%	1.6	4.7	0.1	3.6	1.5	1.8	0.7	0.2
423390	0.2%	0.5	1.1	0.0	0.9	0.4	0.3	0.2	0.1
423710	0.2%	0.9	2.7	0.1	1.4	0.6	1.0	0.3	0.1
423930	0.2%	0.9	2.2	0.0	1.0	0.5	0.8	0.2	0.1
424690	0.2%	1.2	2.7	0.1	1.7	1.0	1.1	0.4	0.1
441110	0.2%	5.1	11.3	0.4	8.7	4.4	3.8	1.8	0.6
441310	0.2%	4.1	12.0	0.3	6.4	3.5	3.5	1.4	0.5
444190	0.2%	2.2	7.9	0.2	5.4	1.7	1.9	0.9	0.4
453998	0.2%	11.6	36.5	0.9	28.1	9.7	9.2	4.5	1.2
488510	0.2%	1.8	10.3	0.2	7.7	3.9	4.1	1.0	0.1
488999	0.2%	4.7	22.7	0.5	24.7	9.5	7.5	3.7	0.4
531210	0.2%	19.6	86.2	1.7	63.8	21.0	19.4	12.4	2.4
541512	0.2%	6.4	25.9	0.9	13.5	7.4	7.0	9.2	0.5
541614	0.2%	0.3	0.8	0.0	0.6	0.3	0.4	0.2	0.0

NAICS Code	Weight	PA	CA	DE	FL	GA	IL	MD	ME
541712	0.2%	1.8	8.3	0.2	2.9	1.2	1.5	2.1	0.2
562111	0.2%	0.2	0.2	0.0	0.2	0.1	0.2	0.1	0.0
562212	0.2%	0.5	0.8	0.0	0.6	0.4	0.3	0.1	0.1
562219	0.2%	0.6	0.8	0.0	0.7	0.4	0.4	0.2	0.1
562991	0.2%	1.0	1.8	0.1	1.5	0.9	0.7	0.4	0.2
113310	0.1%	0.3	0.3	0.0	0.2	0.4	0.0	0.1	0.3
115112	0.1%	0.1	0.6	0.0	0.3	0.1	0.2	0.0	0.0
212311	0.1%	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0
213111	0.1%	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.0
213112	0.1%	0.3	0.6	0.0	0.2	0.1	0.2	0.0	0.0
221210	0.1%	0.2	0.2	0.0	0.1	0.1	0.1	0.0	0.0
237210	0.1%	1.3	4.5	0.1	3.7	1.2	1.2	0.7	0.1
238130	0.1%	2.0	0.1	3.9	5.7	1.0	1.7	0.8	0.4
238150	0.1%	0.2	1.1	0.0	0.8	0.2	0.3	0.2	0.0
238170	0.1%	0.2	0.1	0.0	0.2	0.1	0.2	0.1	0.0
238190	0.1%	0.1	0.4	0.0	0.1	0.0	0.1	0.0	0.0
238330	0.1%	0.8	2.2	0.1	2.5	0.6	0.7	0.4	0.1
238390	0.1%	0.3	0.8	0.0	0.6	0.3	0.4	0.1	0.0
313320	0.1%	0.0	0.0	-	0.0	0.0	0.0	0.0	0.0
321918	0.1%	0.6	1.2	0.0	1.3	0.4	0.4	0.2	0.1
325180	0.1%	0.2	0.3	0.0	0.2	0.1	0.2	0.0	0.0
325211	0.1%	0.2	0.3	0.0	0.1	0.1	0.1	0.0	0.0
326113	0.1%	0.1	0.1	0.0	0.0	0.1	0.1	0.0	-
326150	0.1%	0.1	0.2	0.0	0.1	0.1	0.1	0.0	0.0
327991	0.1%	0.1	0.3	0.0	0.2	0.1	0.1	0.0	0.0
331529	0.1%	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.0
332618	0.1%	0.1	0.2	0.0	0.1	0.1	0.2	0.0	0.0
332999	0.1%	0.2	0.6	0.0	0.3	0.1	0.2	0.1	0.0
333131	0.1%	0.1	0.0	-	0.0	0.0	0.0	0.0	0.0
333517	0.1%	0.2	0.5	0.0	0.2	0.1	0.3	0.0	0.0
333999	0.1%	0.3	0.9	0.0	0.4	0.2	0.3	0.1	0.0
334290	0.1%	0.1	0.3	0.0	0.1	0.0	0.1	0.0	0.0
334512	0.1%	0.1	0.2	0.0	0.1	0.1	0.1	0.0	0.0
335312	0.1%	0.1	0.2	0.0	0.1	0.1	0.1	0.0	0.0
335999	0.1%	0.3	1.2	0.0	0.5	0.2	0.3	0.1	0.0
339999	0.1%	1.0	3.8	0.1	2.5	0.8	0.9	0.4	0.1
423330	0.1%	0.2	0.3	0.0	0.2	0.1	0.2	0.1	0.0
423440	0.1%	0.7	2.0	0.0	1.8	0.6	0.6	0.3	0.1
423690	0.1%	0.7	3.9	0.0	2.1	0.6	0.9	0.4	0.0
423720	0.1%	0.7	1.4	0.0	0.8	0.3	0.5	0.2	0.1
424520	0.1%	0.1	0.5	0.0	0.4	0.1	0.2	0.0	0.0

NAICS Code	Weight	PA	CA	DE	FL	GA	IL	MD	ME
424720	0.1%	0.6	1.2	0.0	0.8	0.4	0.5	0.2	0.1
424910	0.1%	0.5	1.4	0.0	0.7	0.5	0.9	0.1	0.1
425120	0.1%	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0
441228	0.1%	1.0	3.1	0.1	3.6	0.9	0.7	0.3	0.2
442210	0.1%	1.6	5.3	0.2	6.8	1.6	1.4	0.9	0.2
444110	0.1%	1.7	3.9	0.1	2.5	1.0	1.4	0.6	0.3
444210	0.1%	0.4	0.4	0.0	0.4	0.2	0.3	0.1	0.0
444220	0.1%	0.9	1.8	0.1	1.4	0.5	0.6	0.3	0.1
447190	0.1%	2.7	6.4	0.1	4.6	2.6	2.4	1.1	0.3
481219	0.1%	0.1	0.3	0.0	0.3	0.1	0.1	0.0	0.0
483211	0.1%	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0
485999	0.1%	0.2	0.9	0.0	0.6	0.3	0.3	0.2	0.0
488320	0.1%	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0
493110	0.1%	1.0	2.9	0.1	2.0	0.9	1.0	0.3	0.1
517911	0.1%	0.5	1.7	0.0	1.1	0.6	0.6	0.3	0.1
517919	0.1%	1.5	7.0	0.1	5.5	1.8	1.5	1.0	0.1
519190	0.1%	0.2	1.2	0.0	0.7	0.3	0.3	0.3	0.0
531390	0.1%	0.2	0.6	0.0	0.5	0.3	0.2	0.1	0.0
532120	0.1%	1.0	2.2	0.1	1.7	1.0	0.8	0.3	0.1
532299	0.1%	0.5	1.8	0.0	1.0	0.4	0.5	0.3	0.1
541110	0.1%	11.4	38.7	0.8	24.3	9.0	12.2	5.7	1.0
541120	0.1%	0.6	1.8	0.0	0.5	0.1	0.1	0.1	0.0
541350	0.1%	0.2	0.5	0.0	0.5	0.2	0.2	0.1	0.0
541420	0.1%	0.1	0.4	0.0	0.1	0.1	0.1	0.0	0.0
541513	0.1%	0.0	0.2	0.0	0.1	0.1	0.1	0.3	0.0
541612	0.1%	0.6	1.6	0.0	1.0	0.7	0.6	0.6	0.0
551112	0.1%	1.9	4.7	0.2	9.1	2.2	1.5	0.9	0.1
561492	0.1%	0.3	0.9	0.0	0.9	0.3	0.3	0.1	0.0
561499	0.1%	6.2	23.4	0.5	23.1	7.5	5.6	4.0	0.5
561710	0.1%	0.7	2.8	0.1	3.1	1.0	0.6	0.5	0.1
561730	0.1%	5.3	9.0	0.5	17.7	5.0	3.7	2.4	0.6
561740	0.1%	0.6	2.3	0.0	1.4	0.6	0.7	0.3	0.1
561790	0.1%	2.6	8.7	0.4	18.1	3.4	1.9	2.1	0.2
562112	0.1%	0.0	0.1	-	0.0	0.0	0.0	0.0	-
562119	0.1%	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-
562998	0.1%	0.0	0.2	0.0	0.1	0.0	0.1	0.0	0.0
611710	0.1%	0.4	1.6	0.0	0.8	0.5	0.4	0.4	0.0
624310	0.1%	0.6	1.7	0.0	1.0	0.6	0.7	0.5	0.1
713930	0.1%	0.1	0.7	0.0	1.1	0.1	0.2	0.3	0.1
811111	0.1%	8.2	18.8	0.4	11.5	5.3	5.2	3.0	1.0
811192	0.1%	1.1	3.2	0.1	3.6	1.0	1.1	0.5	0.1

NAICS Code	Weight	PA	CA	DE	FL	GA	IL	MD	ME
811219	0.1%	0.9	2.6	0.1	1.8	0.8	0.8	0.4	0.1
811490	0.1%	1.9	5.1	0.1	3.0	1.3	1.6	0.7	0.2
812310	0.1%	0.5	1.6	0.0	1.0	0.4	0.5	0.2	0.1
921110	0.1%	3.0	2.5	0.1	1.6	1.1	2.6	1.0	0.5
922160	0.1%	2.7	2.3	0.1	1.1	0.8	1.3	0.5	0.4
924110	0.1%	0.3	0.8	0.0	0.4	0.2	0.3	0.2	0.1
Total	100.00%	4,337.3	12,700.7	365.3	10,959.7	3,784.1	3,212.0	2,458.0	459.5

Numbers are rounded for display purposes.

Table 32b. Subcontractor Potential DBE Analysis All Firms Weighted by profile NAICS code frequency.

NAICS Code	Weight	MI	MN	NH	NJ	NY	OH	OK
541330	14.1%	497.9	233.6	84.3	432.0	629.3	476.6	141.0
237310	6.1%	40.7	37.8	16.8	64.0	127.3	61.3	22.0
238990	6.0%	232.5	150.8	45.5	297.0	558.6	263.8	83.5
238910	5.1%	105.4	73.1	28.4	58.5	120.1	126.8	32.1
236220	3.7%	91.3	57.0	15.6	97.7	190.5	112.9	42.4
238110	3.6%	45.6	37.5	6.1	23.7	44.7	57.9	17.5
484110	3.5%	128.3	126.3	18.4	190.5	184.5	187.3	75.6
238210	2.9%	100.3	71.3	27.2	137.7	213.8	107.7	41.8
561730	2.8%	157.5	84.3	18.6	110.9	158.0	153.6	42.7
237110	2.7%	19.1	13.0	3.2	11.6	18.3	16.7	10.5
541370	2.7%	9.7	6.0	3.4	10.4	18.8	13.3	5.1
561990	2.6%	840.3	693.0	140.7	779.5	1,656.9	1,078.9	439.2
484220	2.2%	8.2	6.7	1.4	5.2	9.1	10.8	3.9
238140	2.1%	19.8	16.8	4.3	24.0	40.2	21.7	5.0
236210	1.9%	6.9	3.4	1.8	5.0	7.8	8.0	3.0
238220	1.8%	96.7	64.9	24.5	124.1	197.5	114.5	44.3
238320	1.7%	47.8	36.3	9.2	48.8	68.3	53.9	11.8
236115	1.6%	169.0	135.8	32.3	172.2	274.6	169.9	58.4
541620	1.6%	8.1	4.9	2.0	9.3	14.6	8.1	4.0
532412	1.5%	2.7	1.3	0.6	2.1	4.0	4.2	3.0
238120	1.4%	1.0	0.9	0.2	1.5	2.2	1.9	0.7
541380	1.3%	5.7	2.9	0.8	5.7	7.3	5.9	1.6
238160	1.2%	14.1	9.8	2.4	11.7	20.2	23.8	10.0
237990	1.0%	3.1	2.0	0.4	3.4	4.6	3.0	1.2
562910	0.8%	0.8	0.5	0.2	1.2	2.0	0.7	0.4
484121	0.7%	10.3	8.1	1.1	8.9	9.9	15.3	4.9
541310	0.7%	6.5	5.1	1.4	10.7	30.1	8.4	2.5
541690	0.7%	9.3	6.2	1.9	11.0	20.3	9.1	3.2
541990	0.6%	42.4	32.0	7.1	40.1	82.5	43.5	14.5

NAICS Code	Weight	MI	MN	NH	NJ	NY	OH	OK
561720	0.6%	22.5	10.7	3.5	20.9	31.5	24.0	6.0
238290	0.6%	1.0	0.4	0.2	0.9	1.3	1.0	0.2
488490	0.6%	3.9	2.1	0.8	2.1	4.2	2.9	0.3
541611	0.6%	31.3	22.2	5.6	38.4	71.7	33.0	10.3
541618	0.6%	45.3	40.3	7.6	63.5	105.9	55.7	16.1
236118	0.5%	13.1	10.6	2.3	15.0	25.7	19.2	3.7
327320	0.5%	0.9	0.6	0.1	0.3	0.8	1.0	0.6
327390	0.5%	0.7	0.6	0.2	0.5	1.0	1.0	0.4
811310	0.5%	9.9	6.7	1.8	4.3	9.6	10.3	4.5
332312	0.4%	1.6	0.8	0.2	0.7	1.6	2.1	0.8
532490	0.4%	4.9	3.2	0.8	3.3	6.5	7.2	2.4
541320	0.4%	8.4	5.1	2.3	13.3	18.9	11.0	2.2
561110	0.4%	14.8	7.7	2.3	18.4	38.4	16.8	4.4
561320	0.4%	2.9	2.0	0.5	2.7	4.4	3.6	0.9
561612	0.4%	1.3	0.6	0.2	1.5	4.4	1.6	0.8
236116	0.3%	3.8	2.6	0.7	3.5	7.0	3.9	1.3
238310	0.3%	2.9	3.2	0.7	1.7	3.2	2.6	1.0
423320	0.3%	1.3	0.8	0.3	1.4	2.3	1.4	0.5
423510	0.3%	1.8	0.7	0.2	1.3	2.1	2.3	0.7
423610	0.3%	2.2	1.3	0.4	2.4	4.8	2.9	0.9
423810	0.3%	1.0	0.8	0.2	1.0	2.2	1.3	0.8
423830	0.3%	5.8	2.8	0.7	3.9	6.2	6.6	2.5
488410	0.3%	2.5	1.1	0.4	2.0	3.5	2.5	0.7
562290	0.3%	1.0	0.8	0.2	1.0	1.5	1.4	0.2
221310	0.2%	0.5	0.4	0.1	0.5	0.8	0.7	0.6
237130	0.2%	0.2	0.1	0.0	0.2	0.3	0.1	0.2
324121	0.2%	0.1	0.1	0.0	0.1	0.3	0.2	0.1
325920	0.2%	0.0	0.0	0.0	0.0	0.0	0.0	0.0
333120	0.2%	0.2	0.3	0.0	0.1	0.3	0.3	0.2
334519	0.2%	0.4	0.2	0.1	0.3	0.4	0.3	0.1
339950	0.2%	1.4	0.9	0.3	1.2	2.1	1.4	0.6
423390	0.2%	0.4	0.2	0.1	0.3	0.5	0.4	0.2
423710	0.2%	0.7	0.5	0.1	0.5	1.3	0.8	0.3
423930	0.2%	0.7	0.3	0.1	0.5	1.0	0.9	0.2
424690	0.2%	0.8	0.5	0.1	1.2	1.3	1.2	0.4
441110	0.2%	3.7	1.8	0.7	3.1	5.5	4.3	1.6
441310	0.2%	3.8	1.8	0.6	2.0	4.2	4.0	1.5
444190	0.2%	1.9	1.1	0.4	1.8	3.5	1.8	0.8
453998	0.2%	8.2	4.9	1.5	7.6	16.8	9.8	3.3
488510	0.2%	1.7	1.1	0.2	2.8	4.2	2.1	0.5
488999	0.2%	4.7	2.7	0.5	7.6	6.7	5.2	1.3

NAICS Code	Weight	MI	MN	NH	NJ	NY	OH	OK
531210	0.2%	13.6	10.4	3.4	17.8	46.4	17.4	5.6
541512	0.2%	4.5	3.3	1.1	8.1	10.8	4.9	1.2
541614	0.2%	0.2	0.1	0.0	0.3	0.4	0.2	0.1
541712	0.2%	1.4	0.9	0.3	1.5	2.3	1.5	0.4
562111	0.2%	0.1	0.1	0.0	0.2	0.3	0.1	0.0
562212	0.2%	0.3	0.3	0.1	0.2	0.5	0.4	0.1
562219	0.2%	0.3	0.2	0.1	0.3	0.4	0.4	0.1
562991	0.2%	0.9	0.7	0.2	0.6	1.4	1.0	0.3
113310	0.1%	0.3	0.2	0.2	0.0	0.3	0.2	0.0
115112	0.1%	0.1	0.2	0.0	0.1	0.1	0.1	0.1
212311	0.1%	0.0	0.0	0.0	0.0	0.0	0.0	0.0
213111	0.1%	0.1	0.0	0.0	0.0	0.0	0.1	0.2
213112	0.1%	0.2	0.0	0.0	0.1	0.2	0.3	1.5
221210	0.1%	0.1	0.1	0.0	0.1	0.2	0.2	0.2
237210	0.1%	0.8	0.6	0.2	0.8	1.8	1.0	0.4
238130	0.1%	1.4	1.0	0.5	1.6	2.5	1.4	0.3
238150	0.1%	0.2	0.1	0.0	0.2	0.4	0.3	0.1
238170	0.1%	0.2	0.2	0.0	0.2	0.3	0.2	0.1
238190	0.1%	0.0	0.0	0.0	0.1	0.2	0.0	0.0
238330	0.1%	0.6	0.4	0.1	0.6	1.1	0.7	0.1
238390	0.1%	0.3	0.2	0.0	0.3	0.4	0.4	0.2
313320	0.1%	0.0	0.0	0.0	0.0	0.0	0.0	0.0
321918	0.1%	0.4	0.4	0.1	0.3	0.7	0.5	0.1
325180	0.1%	0.1	0.0	0.0	0.1	0.1	0.1	0.1
325211	0.1%	0.2	0.1	0.0	0.1	0.1	0.2	0.0
326113	0.1%	0.0	0.0	0.0	0.1	0.1	0.1	0.0
326150	0.1%	0.1	0.0	0.0	0.1	0.1	0.1	0.0
327991	0.1%	0.1	0.1	0.0	0.1	0.1	0.1	0.0
331529	0.1%	0.1	0.0	0.0	0.0	0.1	0.1	0.0
332618	0.1%	0.1	0.1	0.0	0.1	0.1	0.1	0.0
332999	0.1%	0.3	0.1	0.0	0.1	0.3	0.3	0.1
333131	0.1%	0.0	0.0	0.0	0.0	0.0	0.0	0.0
333517	0.1%	0.5	0.1	0.0	0.1	0.2	0.4	0.1
333999	0.1%	0.5	0.2	0.1	0.2	0.3	0.4	0.1
334290	0.1%	0.0	0.0	0.0	0.1	0.1	0.0	0.0
334512	0.1%	0.1	0.0	0.0	0.1	0.1	0.1	0.0
335312	0.1%	0.1	0.0	0.0	0.0	0.0	0.1	0.0
335999	0.1%	0.2	0.2	0.1	0.2	0.5	0.3	0.1
339999	0.1%	0.8	0.6	0.1	0.7	1.5	0.9	0.2
423330	0.1%	0.1	0.1	0.0	0.1	0.2	0.1	0.0
423440	0.1%	0.5	0.3	0.1	0.5	1.0	0.6	0.2

NAICS Code	Weight	MI	MN	NH	NJ	NY	OH	OK
423690	0.1%	0.6	0.4	0.1	0.8	1.6	0.7	0.2
423720	0.1%	0.4	0.3	0.1	0.5	0.9	0.5	0.2
424520	0.1%	0.1	0.3	0.0	0.0	0.1	0.2	0.4
424720	0.1%	0.5	0.3	0.1	0.3	0.7	0.5	0.3
424910	0.1%	0.4	0.8	0.0	0.2	0.4	0.6	0.4
425120	0.1%	0.0	0.0	0.0	0.0	0.1	0.0	0.0
441228	0.1%	0.9	0.6	0.2	0.5	1.1	1.0	0.4
442210	0.1%	1.2	1.1	0.2	1.3	1.9	1.4	0.4
444110	0.1%	1.2	1.0	0.2	0.9	1.9	1.5	0.4
444210	0.1%	0.3	0.2	0.0	0.1	0.3	0.4	0.1
444220	0.1%	0.7	0.4	0.1	0.5	0.9	0.8	0.2
447190	0.1%	2.7	1.3	0.3	1.7	3.0	2.6	1.0
481219	0.1%	0.1	0.0	0.0	0.1	0.1	0.1	0.0
483211	0.1%	0.0	0.0	0.0	0.0	0.1	0.0	0.0
485999	0.1%	0.3	0.1	0.0	0.3	0.7	0.2	0.0
488320	0.1%	0.0	0.0	-	0.0	0.0	0.0	0.0
493110	0.1%	0.8	0.4	0.1	0.7	1.0	1.1	0.4
517911	0.1%	0.4	0.3	0.1	0.5	1.0	0.5	0.2
517919	0.1%	1.1	0.8	0.2	1.6	3.1	1.2	0.4
519190	0.1%	0.2	0.1	0.0	0.2	0.5	0.3	0.1
531390	0.1%	0.1	0.1	0.0	0.1	0.3	0.2	0.1
532120	0.1%	0.8	0.4	0.1	0.5	1.0	1.0	0.3
532299	0.1%	0.5	0.2	0.1	0.3	0.8	0.4	0.2
541110	0.1%	7.5	4.4	1.2	9.8	23.0	9.7	3.5
541120	0.1%	0.2	0.0	0.0	0.1	0.1	0.1	0.0
541350	0.1%	0.2	0.1	0.0	0.2	0.3	0.2	0.0
541420	0.1%	0.1	0.1	0.0	0.1	0.2	0.1	0.0
541513	0.1%	0.0	0.0	0.0	0.1	0.1	0.1	0.0
541612	0.1%	0.4	0.3	0.1	0.4	0.8	0.5	0.1
551112	0.1%	1.1	1.0	0.2	1.8	3.4	1.8	0.5
561492	0.1%	0.3	0.1	0.0	0.2	0.4	0.2	0.1
561499	0.1%	4.4	3.3	0.6	5.1	10.0	5.8	2.0
561710	0.1%	0.4	0.2	0.1	0.7	1.2	0.6	0.4
561730	0.1%	5.3	2.8	0.6	3.7	5.3	5.1	1.4
561740	0.1%	0.6	0.3	0.1	0.4	0.8	0.6	0.2
561790	0.1%	2.0	1.3	0.4	2.6	3.7	2.6	0.6
562112	0.1%	0.0	0.0	0.0	0.0	0.0	0.0	0.0
562119	0.1%	0.0	0.0	-	0.0	0.0	0.0	0.0
562998	0.1%	0.0	0.0	0.0	0.0	0.1	0.0	0.0
611710	0.1%	0.3	0.2	0.0	0.3	0.6	0.3	0.1
624310	0.1%	0.5	0.4	0.1	0.3	0.8	0.6	0.2

NAICS Code	Weight	MI	MN	NH	NJ	NY	OH	OK
713930	0.1%	0.3	0.1	0.0	0.3	0.5	0.2	0.1
811111	0.1%	4.5	2.9	1.1	4.2	8.3	5.6	1.7
811192	0.1%	1.0	0.4	0.1	0.8	1.1	1.1	0.3
811219	0.1%	0.8	0.5	0.1	0.6	1.1	0.8	0.3
811490	0.1%	1.5	1.0	0.2	1.1	2.5	1.4	0.5
812310	0.1%	0.4	0.2	0.1	0.7	2.0	0.4	0.1
921110	0.1%	2.1	1.7	0.3	1.5	2.8	3.0	0.8
922160	0.1%	1.1	0.7	0.3	1.3	2.6	1.7	0.8
924110	0.1%	0.2	0.1	0.1	0.2	0.5	0.3	0.2
Total	100.00%	3,013.4	2,118.6	551.8	3,015.8	5,293.4	3,501.5	1,232.0

Numbers are rounded for display purposes.

Table 32c. Subcontractor Potential DBE Analysis All Firms Weighted by profile NAICS code frequency.

NAICS Code	Weight	TX	VA	WI	WV
541330	14.1%	1,290.8	674.4	218.3	51.6
237310	6.1%	138.8	69.9	29.6	11.5
238990	6.0%	671.2	251.4	120.8	37.7
238910	5.1%	111.3	65.8	68.5	26.6
236220	3.7%	278.6	104.9	50.0	13.1
238110	3.6%	109.4	31.8	35.7	3.9
484110	3.5%	612.5	137.8	104.9	25.9
238210	2.9%	287.5	97.9	65.0	15.0
561730	2.8%	239.4	118.2	68.9	12.1
237110	2.7%	59.1	14.9	11.3	4.1
541370	2.7%	32.5	13.0	7.6	3.0
561990	2.6%	3,415.7	984.5	447.4	124.1
484220	2.2%	20.1	9.3	10.1	2.2
238140	2.1%	28.0	17.0	13.5	1.7
236210	1.9%	18.6	7.6	4.0	1.5
238220	1.8%	282.9	92.9	60.9	14.0
238320	1.7%	78.1	41.7	25.0	2.9
236115	1.6%	375.0	146.6	92.1	20.5
541620	1.6%	25.6	10.8	4.5	1.4
532412	1.5%	16.5	2.5	1.4	0.9
238120	1.4%	5.6	1.2	0.9	0.3
541380	1.3%	13.6	4.3	2.5	0.7
238160	1.2%	50.7	11.5	11.8	1.4
237990	1.0%	9.6	3.4	1.5	0.5
562910	0.8%	2.4	0.7	0.5	0.1
484121	0.7%	29.9	8.9	9.4	1.6

NAICS Code	Weight	TX	VA	WI	WV
541310	0.7%	20.6	8.2	3.8	0.5
541690	0.7%	26.8	22.3	4.7	1.2
541990	0.6%	155.0	44.4	19.5	3.5
561720	0.6%	50.6	25.5	10.1	2.1
238290	0.6%	1.8	0.6	0.4	0.1
488490	0.6%	2.3	2.2	2.2	0.2
541611	0.6%	100.0	69.9	14.0	3.1
541618	0.6%	194.5	82.6	20.6	4.5
236118	0.5%	28.5	14.5	9.1	1.4
327320	0.5%	1.9	0.7	0.7	0.2
327390	0.5%	2.0	0.7	0.7	0.1
811310	0.5%	25.0	5.6	6.9	1.7
332312	0.4%	3.5	0.9	1.1	0.3
532490	0.4%	16.9	3.9	3.2	1.3
541320	0.4%	18.1	7.7	4.2	0.6
561110	0.4%	63.6	16.8	6.1	1.4
561320	0.4%	8.7	2.9	1.7	0.3
561612	0.4%	6.0	2.3	0.6	0.2
236116	0.3%	9.5	3.7	2.3	0.5
238310	0.3%	5.3	2.0	2.0	0.2
423320	0.3%	3.8	0.9	0.7	0.2
423510	0.3%	5.6	0.6	0.7	0.2
423610	0.3%	6.9	1.7	1.3	0.3
423810	0.3%	5.0	1.1	0.8	0.4
423830	0.3%	15.6	2.5	3.2	0.6
488410	0.3%	4.2	2.2	1.1	0.4
562290	0.3%	2.6	0.6	0.7	0.2
221310	0.2%	3.3	0.4	0.3	0.2
237130	0.2%	0.7	0.2	0.1	0.0
324121	0.2%	0.2	0.1	0.1	0.0
325920	0.2%	0.0	0.0	0.0	0.0
333120	0.2%	0.8	0.2	0.3	0.1
334519	0.2%	0.6	0.1	0.1	0.0
339950	0.2%	3.5	1.0	0.8	0.2
423390	0.2%	1.0	0.3	0.2	0.1
423710	0.2%	1.9	0.4	0.3	0.1
423930	0.2%	1.5	0.3	0.4	0.1
424690	0.2%	3.0	0.5	0.4	0.2
441110	0.2%	11.3	2.8	2.0	0.6
441310	0.2%	9.2	2.4	1.7	0.7
444190	0.2%	4.9	1.3	1.0	0.3
453998	0.2%	28.1	6.6	4.7	1.3

NAICS Code	Weight	TX	VA	WI	WV
488510	0.2%	8.9	1.5	0.9	0.1
488999	0.2%	20.9	4.0	2.0	0.4
531210	0.2%	50.8	16.5	8.7	2.0
541512	0.2%	14.7	15.0	2.0	0.4
541614	0.2%	0.6	0.3	0.1	0.0
541712	0.2%	3.3	2.2	0.7	0.2
562111	0.2%	0.2	0.1	0.1	0.0
562212	0.2%	0.5	0.2	0.2	0.1
562219	0.2%	0.9	0.2	0.2	0.1
562991	0.2%	1.6	0.5	0.7	0.1
113310	0.1%	0.2	0.3	0.3	0.2
115112	0.1%	0.4	0.1	0.1	0.0
212311	0.1%	0.1	0.0	0.0	0.0
213111	0.1%	1.1	0.0	0.0	0.1
213112	0.1%	6.8	0.1	0.0	0.1
221210	0.1%	0.7	0.1	0.1	0.1
237210	0.1%	3.1	1.0	0.5	0.2
238130	0.1%	2.1	1.0	1.0	0.1
238150	0.1%	0.5	0.2	0.1	0.0
238170	0.1%	0.1	0.2	0.2	0.0
238190	0.1%	0.2	0.0	0.0	0.0
238330	0.1%	1.0	0.6	0.4	0.0
238390	0.1%	0.6	0.2	0.2	0.0
313320	0.1%	0.0	0.0	0.0	0.0
321918	0.1%	0.8	0.4	0.3	0.1
325180	0.1%	0.4	0.0	0.1	0.0
325211	0.1%	0.3	0.0	0.1	0.0
326113	0.1%	0.1	0.0	0.0	0.0
326150	0.1%	0.1	0.0	0.0	0.0
327991	0.1%	0.2	0.1	0.1	0.0
331529	0.1%	0.1	0.0	0.1	0.0
332618	0.1%	0.2	0.0	0.1	0.0
332999	0.1%	0.4	0.1	0.2	0.0
333131	0.1%	0.1	0.0	0.0	0.1
333517	0.1%	0.3	0.0	0.2	0.0
333999	0.1%	0.5	0.1	0.2	0.0
334290	0.1%	0.1	0.1	0.0	0.0
334512	0.1%	0.2	0.0	0.0	0.0
335312	0.1%	0.1	0.0	0.0	0.0
335999	0.1%	0.5	0.2	0.2	0.0
339999	0.1%	2.4	0.5	0.4	0.1
423330	0.1%	0.3	0.1	0.1	0.0

NAICS Code	Weight	TX	VA	WI	WV
423440	0.1%	2.1	0.3	0.3	0.1
423690	0.1%	1.7	0.4	0.3	0.0
423720	0.1%	0.9	0.3	0.2	0.1
424520	0.1%	1.7	0.2	0.2	0.0
424720	0.1%	2.1	0.3	0.3	0.1
424910	0.1%	1.5	0.3	0.6	0.1
425120	0.1%	0.1	0.0	0.0	0.0
441228	0.1%	2.9	0.5	0.5	0.1
442210	0.1%	2.9	1.1	0.7	0.1
444110	0.1%	2.6	0.9	0.9	0.2
444210	0.1%	0.4	0.2	0.2	0.1
444220	0.1%	1.2	0.5	0.4	0.1
447190	0.1%	5.5	1.7	1.7	0.5
481219	0.1%	0.3	0.1	0.0	0.0
483211	0.1%	0.1	0.0	0.0	0.0
485999	0.1%	0.5	0.3	0.1	0.0
488320	0.1%	0.1	0.0	0.0	0.0
493110	0.1%	2.9	0.6	0.5	0.1
517911	0.1%	1.3	0.6	0.3	0.1
517919	0.1%	3.9	1.4	0.5	0.1
519190	0.1%	0.6	0.4	0.1	0.0
531390	0.1%	0.4	0.1	0.1	0.0
532120	0.1%	1.8	0.6	0.5	0.1
532299	0.1%	1.2	0.3	0.2	0.1
541110	0.1%	23.5	6.9	3.6	1.5
541120	0.1%	0.4	0.1	0.0	0.0
541350	0.1%	0.2	0.1	0.1	0.0
541420	0.1%	0.2	0.0	0.0	0.0
541513	0.1%	0.2	0.4	0.0	0.0
541612	0.1%	1.1	0.8	0.2	0.0
551112	0.1%	0.8	1.3	0.6	0.2
561492	0.1%	0.5	0.2	0.1	0.1
561499	0.1%	20.3	5.4	2.4	0.6
561710	0.1%	2.5	0.7	0.2	0.1
561730	0.1%	8.0	4.0	2.3	0.4
561740	0.1%	1.0	0.5	0.4	0.1
561790	0.1%	6.1	2.3	0.9	0.2
562112	0.1%	0.0	0.0	0.0	-
562119	0.1%	0.1	0.0	0.0	0.0
562998	0.1%	0.1	0.0	0.1	0.0
611710	0.1%	0.8	0.6	0.1	0.0
624310	0.1%	1.0	0.7	0.3	0.1

NAICS Code	Weight	TX	VA	WI	WV
713930	0.1%	0.5	0.2	0.1	0.0
811111	0.1%	13.0	3.9	3.0	0.7
811192	0.1%	2.2	0.7	0.4	0.1
811219	0.1%	2.1	0.6	0.5	0.2
811490	0.1%	3.4	1.1	1.0	0.2
812310	0.1%	0.9	0.2	0.2	0.0
921110	0.1%	2.6	0.9	1.8	0.4
922160	0.1%	2.2	0.9	0.8	0.5
924110	0.1%	0.5	0.2	0.2	0.1
Total	100.00%	9,317.7	3,356.8	1,649.8	420.3

Numbers are rounded for display purposes.

Table 33a. Subcontractor Potential DBE Analysis Women & Minority-owned Firms.

NAICS Code	PA	CA	DE	FL	GA	IL	MD	ME	MI
541330	511	3015	53	1683	578	493	1057	38	445
237310	136	608	15	400	184	168	156	12	71
238990	396	1322	39	1147	529	366	493	32	267
238910	238	464	22	251	137	190	139	24	154
236220	418	1998	46	1478	674	468	707	28	320
238110	89	497	11	316	132	140	145	9	88
484110	263	1440	39	679	613	480	361	20	232
238210	365	1776	62	927	518	478	533	28	234
561730	269	1102	25	1218	494	322	257	39	300
237110	60	407	12	217	118	95	72	9	50
541370	36	213	4	178	47	56	48	11	33
561990	2087	8099	311	5837	3772	2169	4029	164	1633
484220	56	228	5	134	84	56	74	11	44
238140	83	166	12	130	72	95	95	9	59
236210	54	218	10	183	94	52	52	10	45
238220	349	1557	43	988	433	494	421	39	276
238320	193	819	19	619	271	238	294	21	146
236115	337	1860	67	1328	494	452	446	26	306
541620	155	764	13	340	131	102	150	13	92
532412	30	168	1	46	10	26	19	0	18
238120	28	91	1	37	26	35	14	2	12
541380	54	312	6	153	56	68	47	3	72
238160	100	347	4	335	129	100	91	4	52
237990	29	183	3	154	43	30	40	6	43
562910	34	104	3	59	39	29	36	4	28
484121	156	488	23	340	342	274	116	12	140
541310	192	1091	13	493	161	235	231	21	87
541690	289	1341	50	728	441	300	899	30	209

NAICS Code	PA	CA	DE	FL	GA	IL	MD	ME	MI
541990	476	2446	67	1714	740	537	857	65	369
561720	583	2072	106	2077	1217	610	895	54	550
238290	23	65	1	29	32	27	22	1	18
488490	28	74	2	49	22	61	49	10	39
541611	1093	4813	173	2838	2134	1389	3312	78	883
541618	968	4166	148	2871	1893	1053	2406	77	689
236118	208	528	16	371	269	253	261	10	116
327320	18	23	0	19	5	13	1	1	7
327390	27	57	0	55	15	16	15	0	15
811310	119	584	6	400	119	145	69	14	121
332312	66	156	3	87	34	66	18	3	52
532490	62	301	9	205	79	57	47	9	55
541320	153	806	11	517	217	227	184	19	128
561110	321	1605	51	1024	699	381	866	20	283
561320	182	587	19	336	229	207	217	13	167
561612	55	356	3	266	130	60	151	2	54
236116	109	673	21	443	191	139	161	9	100
238310	69	298	13	235	92	91	96	8	54
423320	47	208	2	158	45	45	32	3	30
423510	76	259	5	117	32	76	25	1	57
423610	102	659	8	398	117	146	68	8	76
423810	31	129	6	113	35	39	28	2	21
423830	184	806	14	559	158	231	79	7	173
488410	54	269	9	152	84	74	50	3	57
562290	29	137	2	46	37	29	17	9	11
221310	14	107	1	45	14	16	2	0	5
237130	13	71	2	61	52	21	39	2	17
324121	7	6	0	14	4	10	9	0	4
325920	3	1	0	0	0	1	0	0	0
333120	7	47	1	42	12	13	4	2	12
334519	26	108	2	28	10	20	14	2	25
339950	99	439	9	318	122	152	106	12	108
423390	29	85	2	69	25	26	21	1	21
423710	41	263	6	155	65	65	32	1	40
423930	35	155	2	45	20	37	17	7	28
424690	71	273	12	165	82	79	39	3	46
441110	75	288	12	201	92	54	37	7	73
441310	98	568	4	234	105	79	57	13	78
444190	117	454	9	222	76	89	52	23	78
453998	507	2021	33	1207	519	499	298	67	420
488510	123	941	21	813	474	322	133	9	171

NAICS Code	PA	CA	DE	FL	GA	IL	MD	ME	MI
488999	52	344	7	276	213	101	127	1	71
531210	707	4885	92	3356	1362	1093	656	150	711
541512	616	2824	125	1547	1231	833	2484	31	427
541614	19	92	4	75	46	33	37	3	19
541712	139	781	29	290	147	115	305	20	126
562111	12	15	1	13	8	11	23	1	10
562212	19	34	4	17	11	9	11	5	19
562219	17	33	0	25	17	8	17	3	8
562991	31	130	5	74	34	36	24	9	36
113310	9	42	0	14	21	1	4	10	7
115112	11	101	3	35	21	15	5	0	14
212311	5	7	0	5	1	2	0	0	1
213111	4	19	0	6	3	6	0	1	3
213112	17	67	1	24	8	6	8	1	13
221210	8	14	1	15	7	7	6	0	2
237210	31	230	7	162	88	73	44	4	36
238130	106	233	6	202	84	117	91	5	74
238150	26	214	4	151	30	31	44	2	24
238170	4	12	0	10	5	16	13	0	7
238190	15	35	2	19	8	12	9	0	4
238330	68	238	5	202	101	58	105	4	37
238390	24	79	2	39	26	27	13	3	14
313320	5	5	0	5	2	1	1	1	5
321918	21	61	0	58	22	27	12	3	17
325180	13	22	4	22	13	14	2	1	15
325211	14	46	0	18	3	12	3	0	15
326113	2	21	0	5	3	7	0	0	0
326150	5	29	0	16	2	5	2	1	10
327991	9	44	0	33	20	19	7	1	6
331529	11	24	0	15	1	8	1	0	5
332618	9	40	1	18	8	27	3	0	20
332999	22	131	3	74	24	28	26	1	26
333131	4	3	0	4	0	4	0	0	1
333517	22	100	0	30	14	26	8	1	48
333999	29	139	3	46	13	30	14	1	37
334290	7	57	2	27	12	9	10	1	6
334512	11	37	1	22	8	8	6	0	8
335312	9	44	0	19	6	21	5	0	9
335999	37	153	6	80	26	28	16	2	25
339999	99	430	6	227	109	88	71	18	92
423330	12	33	4	22	13	10	11	0	12

NAICS Code	PA	CA	DE	FL	GA	IL	MD	ME	MI
423440	41	244	4	176	58	48	31	1	30
423690	84	755	5	457	93	113	65	5	50
423720	52	241	5	129	41	61	20	13	34
424520	4	37	0	13	12	6	6	0	1
424720	42	131	0	79	42	30	23	7	37
424910	31	170	3	81	29	56	15	9	30
425120	7	32	8	25	17	17	5	0	8
441228	39	153	2	145	39	25	15	10	25
442210	95	392	9	276	108	100	87	12	68
444110	129	340	10	201	77	83	65	17	67
444210	24	73	3	54	15	19	8	0	15
444220	77	298	6	205	62	50	28	12	73
447190	111	553	14	206	164	119	98	19	123
481219	11	59	3	38	22	4	6	2	6
483211	2	17	0	12	2	5	4	3	3
485999	39	146	7	144	129	66	91	2	55
488320	0	6	0	10	2	0	2	0	1
493110	56	222	6	123	89	62	45	6	87
517911	30	146	0	133	82	33	54	5	26
517919	81	330	3	270	129	85	136	9	50
519190	22	148	6	83	53	38	97	3	21
531390	19	118	3	94	79	44	35	1	39
532120	37	155	3	99	60	44	11	6	34
532299	53	300	9	181	67	67	52	6	39
541110	775	3875	45	1829	692	866	570	71	560
541120	266	378	1	115	14	20	22	3	82
541350	21	59	2	62	18	15	27	3	5
541420	26	65	2	40	18	22	8	3	9
541513	24	79	9	79	50	20	223	1	8
541612	304	537	22	314	287	177	348	7	131
551112	64	120	9	149	73	25	55	4	30
561492	355	531	10	390	152	203	87	17	167
561499	614	1392	43	1049	548	343	557	42	251
561710	65	247	3	217	68	56	64	3	25
561730	604	1102	25	1218	494	322	257	39	300
561740	121	272	6	180	96	65	88	4	56
561790	379	532	43	1232	316	152	290	16	156
562112	8	38	0	4	4	4	1	0	5
562119	4	4	0	4	1	1	1	0	4
562998	14	27	2	20	10	8	7	0	5
611710	283	397	20	293	171	135	207	14	121

NAICS Code	PA	CA	DE	FL	GA	IL	MD	ME	MI
624310	40	87	4	84	84	39	87	3	19
713930	26	50	2	48	4	16	21	8	18
811111	458	1710	18	578	228	269	187	29	149
811192	115	228	3	161	73	68	44	6	51
811219	136	457	3	270	104	86	77	7	60
811490	536	941	18	524	278	252	122	27	232
812310	124	241	2	110	45	92	34	14	62
921110	6	1	0	1	0	3	4	1	2
922160	2	0	0	3	0	0	1	0	1
924110	1	5	0	6	0	2	4	0	0
Total	22093	88871	2452	58608	29989	22884	30424	1954	16158

Numbers are rounded for display purposes.

Table 33b. Subcontractor Potential DBE Analysis Women & Minority-owned Firms.

NAICS Code	MN	NH	NJ	NY	OH	OK	TX	VA
541330	135	62	524	644	454	165	1879	1280
237310	53	23	131	237	139	80	534	266
238990	167	39	357	689	338	174	1410	628
238910	109	25	131	204	221	115	404	225
236220	154	35	435	839	389	260	1895	808
238110	51	4	78	163	122	55	500	180
484110	138	20	292	290	328	115	1229	563
238210	160	40	378	690	337	173	1348	565
561730	144	35	224	349	264	136	902	552
237110	41	4	46	64	64	51	336	90
541370	21	10	42	67	38	39	234	73
561990	1008	232	1803	3354	1653	686	6356	4747
484220	33	7	39	31	52	30	193	135
238140	39	8	111	222	54	14	183	109
236210	18	9	46	58	42	39	203	102
238220	144	47	384	647	321	190	1461	507
238320	100	27	175	333	203	66	601	375
236115	187	41	411	728	374	176	1388	572
541620	46	15	121	168	96	50	421	196
532412	9	3	17	29	24	9	93	21
238120	16	1	28	47	25	7	85	14
541380	30	7	60	81	62	22	231	84
238160	47	8	80	135	88	71	473	134
237990	19	4	38	49	32	21	130	59
562910	11	2	44	57	21	15	116	25
484121	67	10	99	115	204	85	595	213

NAICS Code	MN	NH	NJ	NY	OH	OK	TX	VA
541310	62	20	183	622	120	38	578	203
541690	123	40	303	484	195	69	769	1163
541990	342	106	483	983	424	189	1795	869
561720	197	66	516	704	624	212	1738	1456
238290	8	3	21	31	20	5	66	27
488490	31	8	24	58	39	6	53	79
541611	507	132	1115	1835	896	294	3072	4484
541618	527	102	1044	1558	838	242	2984	3007
236118	71	10	191	384	172	66	591	283
327320	2	1	7	18	11	20	39	9
327390	7	2	10	16	24	12	47	16
811310	46	14	78	138	126	82	491	170
332312	25	7	22	69	75	43	167	34
532490	46	11	47	83	66	24	227	67
541320	72	21	137	302	139	49	435	239
561110	130	36	398	649	313	93	1091	942
561320	70	18	156	176	151	48	507	206
561612	12	3	40	199	36	34	284	160
236116	46	8	145	302	109	64	462	212
238310	38	10	66	141	74	43	319	112
423320	20	4	59	89	44	25	147	55
423510	16	5	51	79	70	24	228	29
423610	41	16	145	230	111	46	415	124
423810	16	4	36	73	30	15	216	52
423830	55	16	161	221	177	94	713	134
488410	18	3	54	64	58	21	151	68
562290	8	4	28	38	29	8	80	30
221310	5	3	4	7	4	13	77	14
237130	4	5	6	33	18	23	107	36
324121	1	0	8	9	3	4	15	7
325920	0	0	2	1	1	0	1	1
333120	11	1	5	10	14	10	46	21
334519	6	2	13	28	18	4	48	11
339950	71	16	108	189	88	50	378	139
423390	16	4	18	34	20	13	94	29
423710	20	3	46	105	42	15	162	48
423930	9	1	37	44	38	10	111	30
424690	40	6	99	98	67	25	270	58
441110	18	15	45	93	72	26	253	78
441310	34	7	57	112	84	34	401	93
444190	41	17	88	198	63	44	268	78

NAICS Code	MN	NH	NJ	NY	OH	OK	TX	VA
453998	232	75	333	766	431	158	1418	392
488510	72	6	179	315	142	38	1004	200
488999	35	6	107	97	95	23	361	147
531210	372	179	748	1958	759	343	2817	881
541512	274	84	1153	1079	460	154	1995	3683
541614	7	2	21	31	21	10	85	6
541712	75	25	140	195	132	39	319	300
562111	9	1	10	16	12	4	24	7
562212	8	1	8	21	10	5	29	13
562219	9	1	9	12	14	8	27	10
562991	27	7	31	39	38	14	108	53
113310	6	5	1	10	6	4	17	16
115112	12	0	6	10	12	19	53	21
212311	0	0	2	4	1	2	8	1
213111	1	0	3	5	10	9	47	6
213112	2	1	8	14	13	69	366	10
221210	0	0	4	7	8	5	36	8
237210	27	8	44	68	36	14	171	52
238130	32	16	71	173	75	30	188	120
238150	11	5	30	55	25	18	104	37
238170	11	2	7	14	17	6	9	16
238190	5	0	5	29	5	0	27	13
238330	26	8	49	108	81	20	188	107
238390	8	5	16	33	23	11	43	18
313320	0	0	6	5	1	0	4	0
321918	12	7	20	33	20	11	50	20
325180	3	0	12	12	6	3	26	4
325211	7	2	14	14	15	2	28	8
326113	0	0	11	11	8	5	14	3
326150	2	0	5	11	13	1	25	5
327991	9	0	6	25	8	6	37	16
331529	0	0	5	4	12	2	7	0
332618	5	0	14	14	18	5	36	6
332999	9	3	21	43	31	15	71	33
333131	1	0	2	2	10	0	9	6
333517	11	1	9	15	38	6	56	6
333999	10	9	20	30	30	14	67	18
334290	3	1	12	22	9	5	34	16
334512	8	3	8	13	10	1	25	7
335312	4	1	10	7	13	3	19	5
335999	13	7	35	63	19	18	74	34

NAICS Code	MN	NH	NJ	NY	OH	OK	TX	VA
339999	53	14	70	171	83	31	278	78
423330	9	0	8	17	8	2	50	6
423440	27	2	51	97	54	19	151	39
423690	34	16	148	238	70	22	341	87
423720	24	16	44	98	35	15	165	44
424520	9	1	1	9	11	11	64	10
424720	13	6	23	57	45	18	168	34
424910	27	7	25	38	33	29	123	25
425120	5	1	7	15	5	0	29	10
441228	24	5	25	40	33	25	114	37
442210	72	9	96	146	97	54	317	108
444110	41	14	62	154	73	33	211	100
444210	11	2	9	27	32	9	41	30
444220	45	16	53	94	62	21	185	77
447190	50	16	94	153	106	121	416	118
481219	4	2	7	10	8	6	49	17
483211	1	0	2	8	0	0	15	3
485999	18	6	63	91	42	4	128	131
488320	0	0	1	1	0	0	3	4
493110	24	6	59	69	78	41	226	75
517911	17	7	46	86	37	21	150	83
517919	41	10	99	146	60	21	280	159
519190	13	3	36	60	26	11	79	123
531390	11	3	23	38	22	9	82	36
532120	15	5	25	41	46	18	106	42
532299	35	3	44	101	46	24	209	68
541110	267	103	792	1824	531	240	2107	537
541120	5	1	17	18	13	17	105	24
541350	4	2	15	21	14	4	38	20
541420	7	1	11	29	11	3	62	14
541513	3	2	34	37	22	20	74	276
541612	71	20	113	208	145	36	368	401
551112	22	2	38	77	40	15	201	36
561492	85	22	104	250	127	49	296	139
561499	177	40	304	541	295	126	1122	630
561710	8	4	58	134	47	29	277	95
561730	144	35	224	349	264	136	902	552
561740	27	5	40	81	73	26	161	144
561790	113	38	173	257	179	59	421	251
562112	2	0	8	1	3	0	14	2
562119	1	0	1	3	7	1	9	2

NAICS Code	MN	NH	NJ	NY	OH	OK	TX	VA
562998	4	2	2	7	3	4	23	12
611710	44	11	104	178	114	41	294	267
624310	7	5	22	35	29	12	82	95
713930	5	2	29	26	9	9	33	16
811111	103	32	236	383	192	66	909	261
811192	22	7	39	52	47	17	142	90
811219	32	12	75	121	65	42	357	101
811490	137	32	149	370	245	78	616	240
812310	22	13	73	190	45	22	130	29
921110	0	1	1	0	1	1	5	2
922160	0	0	1	0	0	1	3	1
924110	0	0	2	1	1	2	8	4
Total	9052	2501	19131	33378	17769	7702	65861	39485

Numbers are rounded for display purposes.

Table 33c. Subcontractor Potential DBE Analysis Women & Minority-owned Firms.

NAICS Code	WI	WV
541330	181	38
237310	42	20
238990	127	47
238910	88	44
236220	131	51
238110	46	6
484110	178	43
238210	123	44
561730	126	30
237110	38	15
541370	19	5
561990	701	170
484220	56	14
238140	37	6
236210	19	5
238220	147	50
238320	105	12
236115	154	39
541620	48	16
532412	4	1
238120	16	4
541380	21	9
238160	37	10
237990	13	5
562910	18	6

NAICS Code	WI	WV
484121	90	15
541310	41	6
541690	80	18
541990	224	33
561720	237	76
238290	11	1
488490	40	3
541611	295	78
541618	309	82
236118	71	13
327320	7	1
327390	10	2
811310	90	27
332312	20	10
532490	31	16
541320	78	12
561110	116	27
561320	77	17
561612	27	7
236116	58	17
238310	49	7
423320	15	4
423510	18	3
423610	42	8
423810	11	2
423830	78	13
488410	19	13
562290	12	2
221310	3	2
237130	6	0
324121	4	1
325920	0	0
333120	4	1
334519	6	1
339950	70	19
423390	9	8
423710	20	3
423930	6	4
424690	28	7
441110	27	10
441310	29	14
444190	40	12

NAICS Code	WI	WV
453998	247	55
488510	54	7
488999	45	9
531210	406	129
541512	168	60
541614	52	0
541712	57	11
562111	2	3
562212	5	1
562219	3	3
562991	21	10
113310	10	5
115112	9	3
212311	2	0
213111	2	2
213112	2	1
221210	3	1
237210	17	15
238130	38	6
238150	7	4
238170	4	3
238190	0	0
238330	24	5
238390	14	2
313320	1	0
321918	9	2
325180	4	0
325211	7	0
326113	2	0
326150	5	2
327991	9	2
331529	5	0
332618	1	1
332999	17	1
333131	2	3
333517	20	1
333999	12	1
334290	5	1
334512	6	0
335312	5	1
335999	11	2
339999	33	5

NAICS Code	WI	WV
423330	8	1
423440	32	3
423690	23	5
423720	14	2
424520	6	4
424720	14	3
424910	18	7
425120	7	1
441228	21	9
442210	53	13
444110	46	33
444210	12	8
444220	35	10
447190	93	22
481219	3	0
483211	1	0
485999	27	0
488320	0	0
493110	29	10
517911	9	4
517919	36	3
519190	9	3
531390	5	2
532120	32	7
532299	28	4
541110	286	101
541120	7	1
541350	6	2
541420	3	1
541513	5	2
541612	40	13
551112	22	11
561492	48	44
561499	138	42
561710	14	2
561730	126	30
561740	28	4
561790	77	12
562112	1	0
562119	0	1
562998	3	2
611710	31	12

NAICS Code	WI	WV
624310	10	2
713930	11	1
811111	94	28
811192	19	7
811219	36	17
811490	143	20
812310	28	3
921110	2	0
922160	0	1
924110	0	1
Total	7968	2156

Numbers are rounded for display purposes.

Table 34. Subcontractor Potential DBE Calculation.

State	All Firms	Wom. & Min.-Owned Firms	All Non-wom. & min. Owned Firms	PennDOT Non-DBEs	PennDOT DBEs	Unwtd. Pot. New DBEs	Wt.	Wtd. Pot. DBEs	Total DBEs	Total DBEs as % of EU
PA	4337	285	4053	1226	194	(107.9)	0.840	(90.7)	103.3	13.3%
CA	12701	1301	11399	0	0	393.6	0.004	1.4	1.4	0.1%
DE	365	35	331	0	5	5.5	0.000	0.0	5.0	0.3%
FL	10960	843	10116	0	0	255.1	0.017	4.5	4.5	0.3%
GA	3784	409	3375	0	0	123.6	0.000	0.0	0.0	0.0%
IL	3212	309	2903	0	0	93.5	0.016	1.5	1.5	0.1%
MD	2458	472	1986	0	4	138.7	0.022	3.0	7.0	0.5%
ME	459	24	435	0	0	7.3	0.000	0.0	0.0	0.0%
MI	3013	225	2789	0	1	67.0	0.004	0.2	1.2	0.1%
MN	2119	116	2003	0	0	35.1	0.002	0.1	0.1	0.0%
NH	552	32	519	0	0	9.8	0.000	0.0	0.0	0.0%
NJ	3016	269	2746	0	20	61.5	0.013	0.8	20.8	1.4%
NY	5293	434	4860	0	2	129.2	0.052	6.7	8.7	0.6%
OH	3501	255	3247	0	4	73.0	0.028	2.0	6.0	0.4%
OK	1232	114	1118	0	0	34.4	0.000	0.0	0.0	0.0%
TX	9318	993	8325	0	0	300.4	0.002	0.6	0.6	0.0%
VA	3357	595	2762	0	1	179.0	0.000	0.0	1.0	0.1%
WV	1650	106	1544	0	0	32.1	0.000	0.0	0.0	0.0%
WI	420	29	391	0	0	8.8	0.000	0.0	0.0	0.0%
Total	59047	5544	53503	1226	231	1446.2	1.000	(71.3)	159.73	11.0%

Numbers are rounded for display purposes.

Sources for All firms and Women & Minority-owned Firms: Hoover Database as of 7/26/17 through 7/28/17.

PennDOT calculated the weightings for the Suppliers submarket based on the number of supplier locations in each state.

Table 35. Supplier Local Market Geographic Weighting.

State	Weighting
PA	0.48022
AL	0.01138
AR	0.00325
AZ	0.00542

State	Weighting
CA	0.01572
CO	0.00434
CT	0.00596
DE	0.00759
FL	0.01030
GA	0.01734
IA	0.00217
ID	0.00054
IL	0.02602
IN	0.01572
KS	0.00434
KY	0.00650
LA	0.00054
MA	0.01409
MD	0.02710
ME	0.00163
MI	0.01463
MN	0.00976
MO	0.01247
MS	0.00163
MT	0.00054
NC	0.01301
ND	0.00108
NE	0.00271
NH	0.00108
NJ	0.04661
NM	0.00054
NV	0.00217
NY	0.05528
OH	0.08076
OK	0.00488
OR	0.00488
RI	0.00325
SC	0.00759
SD	0.00108
TN	0.01030
TX	0.02873
UT	0.00325
VA	0.01518
VT	0.00108
WA	0.00217
WI	0.00867

State	Weighting
WV	0.00596
WY	0.00054

Numbers are rounded for display purposes.

Table 36. Suppliers NAICS Profile.

NAICS Codes	Frequencies	Weight
332312	48	4.6%
237310	39	3.7%
423510	37	3.5%
327390	36	3.4%
327320	34	3.2%
423320	27	2.6%
326199	26	2.5%
339950	26	2.5%
324121	24	2.3%
332812	24	2.3%
331110	23	2.2%
334290	21	2.0%
212321	19	1.8%
444190	17	1.6%
325998	16	1.5%
238990	15	1.4%
327310	15	1.4%
238110	14	1.3%
325211	14	1.3%
332722	14	1.3%
212312	13	1.2%
332710	13	1.2%
423310	12	1.1%
325510	11	1.0%
325520	10	0.9%
326122	10	0.9%
423830	10	0.9%
321114	9	0.9%
331222	9	0.9%
332322	9	0.9%
332618	9	0.9%
333120	9	0.9%
423610	9	0.9%
423810	9	0.9%

NAICS Codes	Frequencies	Weight
423390	8	0.8%
423710	8	0.8%
423990	8	0.8%
424690	8	0.8%
561990	8	0.8%
236115	7	0.7%
238120	7	0.7%
327120	7	0.7%
332119	7	0.7%
332313	7	0.7%
212311	6	0.6%
212319	6	0.6%
236210	6	0.6%
238320	6	0.6%
238910	6	0.6%
326299	6	0.6%
425120	6	0.6%
444110	6	0.6%
811310	6	0.6%
313210	5	0.5%
325180	5	0.5%
326113	5	0.5%
335129	5	0.5%
339999	5	0.5%
424720	5	0.5%
562920	5	0.5%
238190	4	0.4%
324122	4	0.4%
326150	4	0.4%
327991	4	0.4%
331210	4	0.4%
332510	4	0.4%
332999	4	0.4%
334419	4	0.4%
926120	4	0.4%
212393	3	0.3%
236220	3	0.3%
237110	3	0.3%
313220	3	0.3%
321219	3	0.3%

NAICS Codes	Frequencies	Weight
321999	3	0.3%
323111	3	0.3%
325199	3	0.3%
327215	3	0.3%
327331	3	0.3%
327410	3	0.3%
327992	3	0.3%
332323	3	0.3%
332813	3	0.3%
332996	3	0.3%
335932	3	0.3%
423690	3	0.3%
423720	3	0.3%
423840	3	0.3%
424910	3	0.3%
447190	3	0.3%
532490	3	0.3%
541330	3	0.3%
541611	3	0.3%
541618	3	0.3%
561499	3	0.3%
238210	2	0.2%
322220	2	0.2%
325611	2	0.2%
327332	2	0.2%
331511	2	0.2%
331513	2	0.2%
332721	2	0.2%
333519	2	0.2%
333613	2	0.2%
335314	2	0.2%
335999	2	0.2%
339991	2	0.2%
423330	2	0.2%
423440	2	0.2%
423930	2	0.2%
424950	2	0.2%
444120	2	0.2%
453998	2	0.2%
493110	2	0.2%

NAICS Codes	Frequencies	Weight
532299	2	0.2%
541690	2	0.2%
811121	2	0.2%
811198	2	0.2%
111998	1	0.1%
212111	1	0.1%
212113	1	0.1%
212299	1	0.1%
213115	1	0.1%
238130	1	0.1%
238220	1	0.1%
238290	1	0.1%
311942	1	0.1%
313110	1	0.1%
313230	1	0.1%
313310	1	0.1%
313320	1	0.1%
314910	1	0.1%
314994	1	0.1%
314999	1	0.1%
321113	1	0.1%
321214	1	0.1%
321992	1	0.1%
322299	1	0.1%
324110	1	0.1%
325194	1	0.1%
325212	1	0.1%
325311	1	0.1%
325314	1	0.1%
325320	1	0.1%
326121	1	0.1%
326211	1	0.1%
326220	1	0.1%
327420	1	0.1%
327993	1	0.1%
327999	1	0.1%
331221	1	0.1%
331524	1	0.1%
332112	1	0.1%
332321	1	0.1%

NAICS Codes	Frequencies	Weight
332420	1	0.1%
332431	1	0.1%
332811	1	0.1%
332911	1	0.1%
332913	1	0.1%
332994	1	0.1%
333131	1	0.1%
333132	1	0.1%
333316	1	0.1%
333514	1	0.1%
333924	1	0.1%
333992	1	0.1%
334112	1	0.1%
334210	1	0.1%
334510	1	0.1%
334512	1	0.1%
334519	1	0.1%
335312	1	0.1%
336211	1	0.1%
336390	1	0.1%
336510	1	0.1%
336611	1	0.1%
336999	1	0.1%
337125	1	0.1%
337910	1	0.1%
339113	1	0.1%
339940	1	0.1%
339993	1	0.1%
423220	1	0.1%
423410	1	0.1%
423860	1	0.1%
424310	1	0.1%
442210	1	0.1%
443142	1	0.1%
444130	1	0.1%
445310	1	0.1%
453991	1	0.1%
454310	1	0.1%
454390	1	0.1%
484110	1	0.1%

NAICS Codes	Frequencies	Weight
488490	1	0.1%
523130	1	0.1%
523991	1	0.1%
533110	1	0.1%
541380	1	0.1%
541430	1	0.1%
541512	1	0.1%
541613	1	0.1%
541620	1	0.1%
541820	1	0.1%
541850	1	0.1%
541990	1	0.1%
551112	1	0.1%
561110	1	0.1%
561720	1	0.1%
561730	1	0.1%
562991	1	0.1%
562998	1	0.1%
611430	1	0.1%
621111	1	0.1%
721110	1	0.1%
811118	1	0.1%
921110	1	0.1%
TOTAL	1054	100.0%

Numbers are rounded for display purposes.

Table 37a. Supplier Potential DBE Analysis All Firms.

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
332312	537	282	106	188	836	179	127	30
237310	1585	485	311	652	3337	666	495	147
423510	810	291	136	360	1899	308	232	31
327390	271	111	62	94	500	113	62	13
327320	198	104	98	83	432	107	35	10
423320	601	226	146	334	1630	373	246	45
326199	603	124	101	181	1527	171	212	35
339950	891	350	184	485	2558	466	288	66
324121	128	43	26	37	142	27	18	6
332812	200	60	26	78	533	79	69	7
331110	313	92	31	66	356	51	56	11
334290	60	19	6	42	282	39	36	5

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
212321	93	59	44	51	199	78	41	9
444190	1225	416	307	863	4283	966	447	102
325998	248	70	35	85	519	79	70	22
238990	6918	1805	893	2892	14107	2909	2279	588
327310	43	12	9	18	54	15	6	1
238110	1394	431	293	822	4711	1373	368	114
325211	180	45	16	45	280	28	45	21
332722	80	23	15	26	188	11	41	5
212312	98	33	19	13	27	8	7	0
332710	1202	349	170	328	3175	325	408	43
423310	1237	398	238	622	3168	747	410	61
325510	154	44	23	62	315	42	32	7
325520	79	19	7	36	198	19	27	6
326122	30	10	9	8	40	8	5	0
423830	2347	753	473	687	5233	923	703	142
321114	43	48	21	7	55	14	6	1
331222	34	6	9	22	80	13	25	2
332322	445	208	101	166	1112	130	139	27
332618	160	35	22	41	268	44	60	6
333120	167	69	51	72	480	87	34	12
423610	1166	420	308	488	3624	539	416	74
423810	645	232	165	211	1024	307	159	47
423390	253	92	75	105	597	141	75	26
423710	483	169	99	228	1465	201	133	39
423990	1940	791	430	1128	7643	1030	551	131
424690	650	163	135	218	1489	288	188	59
561990	50953	15508	9745	28766	147788	35823	20067	4480
236115	13338	4150	2584	5964	53233	9025	6760	1227
238120	169	79	44	101	445	95	35	15
327120	115	50	12	41	178	34	18	6
332119	212	56	32	44	517	43	176	3
332313	198	82	31	38	235	50	40	8
212311	59	21	11	15	59	17	12	1
212319	34	5	14	13	43	15	5	2
236210	493	293	130	169	1092	230	143	38
238320	3691	946	480	1755	12203	2601	2213	358
238910	3391	681	489	696	2744	1372	954	736
326299	106	26	15	41	355	37	35	12
425120	43	16	3	15	152	15	12	11
444110	1800	684	439	597	4298	812	545	124
811310	2376	947	607	876	5455	1060	653	141

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
313210	210	53	35	72	720	113	67	15
325180	200	53	39	68	344	76	39	29
326113	62	15	5	21	130	14	20	15
335129	97	33	18	75	522	66	55	10
339999	1107	244	170	834	4169	792	409	76
424720	613	215	185	164	1263	360	251	42
562920	426	180	94	255	1403	243	151	22
238190	69	32	14	69	401	67	21	4
324122	42	25	8	19	69	18	8	7
326150	86	14	23	26	199	28	26	4
327991	161	64	37	73	282	69	41	5
331210	62	22	11	10	83	10	3	8
332510	120	48	20	60	488	52	96	10
332999	253	80	49	127	701	114	65	12
334419	224	55	20	133	1077	90	92	11
926120	407	255	131	199	897	209	152	52
212393	8	3	2	2	9	9	0	1
236220	3621	1426	828	1778	10443	1851	1059	301
237110	785	308	242	423	1949	505	209	64
313220	39	7	4	6	73	10	5	2
321219	17	10	12	5	31	9	7	1
321999	334	91	61	76	680	154	109	18
323111	2206	661	374	1025	7725	1056	680	132
325199	114	30	12	32	256	38	41	23
327215	132	27	23	53	385	62	22	7
327331	89	27	15	37	99	16	14	5
327410	29	6	2	6	24	10	1	0
327992	41	12	12	11	49	12	5	5
332323	198	81	29	89	605	65	71	9
332813	181	50	21	63	635	39	113	7
332996	89	33	15	23	146	16	18	5
335932	42	29	6	13	72	15	11	1
423690	733	242	123	471	4272	439	263	41
423720	724	162	133	282	1538	287	228	49
423840	1235	512	324	423	3080	630	336	90
424910	531	269	356	290	1567	407	107	37
447190	2947	1834	888	1059	6937	1070	989	157
532490	1722	600	452	1232	5137	1168	445	131
541330	4144	1721	517	2514	17325	3997	1680	355
541611	8554	2079	916	4350	29046	6431	3974	792
541618	12797	2891	1623	9981	42266	13049	5844	1025

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
561499	6731	1905	1165	5209	25495	6259	2839	578
238210	5522	1455	950	2424	18782	3046	2555	454
322220	129	38	36	50	358	34	57	9
325611	67	11	16	42	185	29	19	2
327332	1	8	5	2	25	5	2	1
331511	50	33	4	6	42	7	5	1
331513	44	13	2	11	44	7	4	1
332721	63	14	5	12	142	12	94	0
333519	110	30	12	22	138	17	32	1
333613	57	14	9	8	71	11	23	2
335314	161	34	10	50	324	77	82	4
335999	293	89	54	180	1279	183	134	26
339991	72	24	5	20	133	20	25	4
423330	200	82	43	58	311	74	49	20
423440	791	270	170	427	2223	441	224	40
423930	510	169	101	169	1183	126	104	15
424950	219	95	39	165	890	145	83	16
444120	665	261	164	268	1537	359	223	59
453998	6330	2266	1467	3591	19882	3158	1855	481
493110	1080	500	271	594	3192	672	216	67
532299	496	212	142	276	1958	313	187	41
541690	1831	544	269	913	6525	1609	587	198
811121	3091	865	579	923	6843	1060	679	138
811198	1263	260	206	450	3478	376	187	52
111998	4098	2124	2713	989	7062	2762	1060	407
212111	119	13	3	10	16	21	3	0
212113	43	0	0	3	3	0	1	0
212299	8	3	1	4	7	10	1	1
213115	21	3	4	14	22	14	5	0
238130	2162	381	251	738	4215	1092	1305	150
238220	8607	2816	1769	4171	23390	4307	3344	599
238290	192	64	45	55	413	73	58	18
311942	37	10	7	24	177	30	9	2
313110	46	22	2	6	116	8	8	2
313230	14	6	0	0	23	4	11	2
313310	87	23	16	30	251	30	16	4
313320	38	10	5	10	53	5	16	0
314910	106	36	29	42	345	60	58	13
314994	28	14	8	6	73	9	11	4
314999	559	262	135	216	1465	286	151	40
321113	270	103	108	15	92	25	33	6

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
321214	41	43	28	32	91	35	8	4
321992	108	26	14	30	84	63	17	6
322299	107	16	15	23	254	30	32	2
324110	75	28	23	34	198	61	24	12
325194	25	3	5	2	18	4	5	4
325212	16	6	3	5	50	5	3	5
325311	21	14	5	13	82	12	4	4
325314	44	16	9	12	69	18	9	8
325320	37	15	8	22	129	28	16	25
326121	21	6	3	4	39	7	6	2
326211	29	16	7	20	92	17	8	1
326220	30	14	6	7	50	7	5	1
327420	44	9	7	47	158	65	19	2
327993	26	16	4	7	32	8	6	0
327999	17	12	3	8	89	18	4	1
331221	125	12	4	7	98	13	23	1
331524	50	14	8	16	108	13	9	0
332112	13	2	3	2	40	7	3	1
332321	127	52	27	63	291	36	24	3
332420	32	3	3	7	36	6	2	0
332431	35	9	3	7	65	31	9	3
332811	58	11	3	12	89	5	31	1
332911	73	23	5	6	113	15	17	3
332913	27	13	10	23	126	12	18	4
332994	81	26	16	81	114	31	38	1
333131	85	13	9	21	36	27	5	0
333132	46	13	13	8	105	51	6	4
333316	44	14	4	30	329	26	26	4
333514	382	61	40	39	409	42	134	3
333924	89	46	29	36	206	37	11	3
333992	36	14	6	13	104	14	18	1
334112	34	9	4	37	389	53	14	7
334210	61	17	9	32	313	43	40	4
334510	142	24	17	54	586	106	68	8
334512	78	18	6	41	192	42	37	6
334519	196	43	18	74	638	108	97	14
335312	95	40	26	42	280	27	45	10
336211	91	27	13	25	165	22	16	2
336390	166	117	42	104	729	66	55	16
336510	65	19	9	1	41	11	10	1
336611	25	44	4	9	130	2	19	0

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
336999	47	12	16	39	133	32	7	3
337125	20	7	6	20	122	10	6	1
337910	36	24	14	19	167	14	12	3
339113	260	72	27	125	716	141	84	21
339940	112	28	8	54	340	49	34	7
339993	18	8	5	5	93	14	30	1
423220	744	221	137	473	3532	536	326	62
423410	45	7	5	29	267	20	13	5
423860	168	92	50	182	1078	81	115	23
424310	222	59	35	100	1288	126	73	19
442210	1697	524	335	951	5816	1208	621	169
443142	3419	1145	662	1826	13235	1984	1168	281
444130	1293	471	357	474	2607	513	326	63
445310	1385	219	322	303	6270	1368	1010	231
453991	491	118	167	261	1680	433	108	43
454310	1164	265	185	200	931	314	490	84
454390	1075	340	225	553	3355	688	320	116
484110	5332	2461	1447	2621	16332	3535	1162	392
488490	474	83	56	106	722	246	237	24
523130	78	20	54	39	433	68	89	18
523991	357	118	135	383	7655	377	252	162
533110	210	58	48	147	755	221	88	21
541380	546	137	77	288	1774	318	144	38
541430	1624	315	195	836	7092	1223	789	128
541512	3486	931	315	1778	14131	2768	1409	498
541613	1940	359	265	1425	7949	1694	973	168
541620	926	227	120	413	2815	817	278	74
541820	626	150	55	389	2816	443	294	43
541850	135	45	42	79	476	76	43	11
541990	8228	2556	1394	6457	32590	7813	3847	768
551112	2122	492	338	2164	5158	2094	1086	226
561110	5549	1332	726	3644	19384	3996	2368	453
561720	4011	1347	766	2339	12992	2528	1540	427
561730	5759	2212	1149	1449	9817	2484	2609	576
562991	533	214	123	182	992	255	233	38
562998	50	17	11	33	230	64	17	5
611430	13	10	4	10	46	7	4	2
621111	19271	5267	3267	8341	53484	7250	6415	1476
721110	2843	1238	1097	1927	9880	2103	699	266
811118	2282	738	516	883	5843	923	585	117
921110	3226	799	723	584	2772	892	840	115

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
TOTAL	280865	87674	54455	142814	841958	175525	105986	23506

Numbers are rounded for display purposes.

Table 37b. Supplier Potential DBE Analysis All Firms.

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
332312	478	304	156	79	448	351	118	163
237310	2254	1250	374	338	1273	559	305	513
423510	1320	418	124	99	870	412	119	178
327390	549	226	107	43	218	137	68	103
327320	312	183	168	53	252	157	113	147
423320	1652	509	177	115	519	308	141	170
326199	618	331	147	49	747	448	98	186
339950	1987	797	253	139	960	479	222	319
324121	281	61	26	15	105	64	20	55
332812	198	78	35	18	181	146	32	39
331110	199	93	40	12	225	149	30	72
334290	153	50	13	11	68	31	20	19
212321	112	87	74	45	122	103	30	40
444190	2958	927	400	241	1023	588	260	379
325998	278	175	42	15	264	114	50	55
238990	18999	4911	1251	738	3811	2347	1117	1807
327310	46	26	7	3	32	15	19	9
238110	3735	1132	740	347	1388	860	435	563
325211	136	106	29	9	147	85	17	68
332722	91	28	21	6	170	52	7	23
212312	59	33	60	8	70	53	19	76
332710	611	404	257	146	982	627	264	227
423310	2840	803	309	216	907	543	214	351
325510	217	105	51	5	167	90	18	60
325520	90	89	9	4	137	62	8	15
326122	26	11	12	5	7	19	15	7
423830	3357	1581	535	293	2498	1109	621	641
321114	50	62	7	10	15	19	4	12
331222	40	16	7	7	27	23	8	17
332322	457	228	110	50	480	323	103	133
332618	121	73	29	13	195	80	24	28
333120	609	123	88	37	180	81	57	66
423610	2172	960	250	167	1096	588	289	377
423810	932	436	187	102	552	263	203	257
423390	498	225	83	47	184	111	73	75
423710	768	345	122	68	552	234	109	148
423990	5614	1774	456	298	1650	962	390	589

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
424690	933	550	144	69	622	290	164	186
561990	162260	54576	13630	5886	33579	22284	10243	17335
236115	31898	10279	4808	2357	11306	6495	2507	4170
238120	238	116	38	41	121	79	35	68
327120	119	66	18	9	53	39	16	30
332119	140	89	36	8	447	183	20	60
332313	130	75	28	16	180	121	41	43
212311	59	34	12	5	21	18	10	9
212319	17	23	9	12	7	11	13	5
236210	1186	546	214	106	382	253	200	186
238320	13125	2610	877	524	2934	1607	708	939
238910	1707	122	820	641	1659	1593	587	1013
326299	119	71	17	11	113	73	14	26
425120	102	44	7	4	41	24	6	19
444110	2702	1136	586	347	1532	813	483	656
811310	4379	1409	1284	452	2101	1397	729	918
313210	433	183	52	22	125	75	25	42
325180	177	159	23	15	165	71	32	55
326113	46	54	13	1	93	37	8	17
335129	285	84	16	16	105	41	14	20
339999	2698	884	298	184	940	480	212	288
424720	894	417	252	117	512	351	246	209
562920	827	521	161	56	415	226	116	196
238190	155	53	12	16	75	24	14	15
324122	86	43	11	3	49	18	13	12
326150	94	61	18	6	66	52	9	31
327991	245	151	34	23	146	70	35	42
331210	29	21	7	2	63	34	11	10
332510	253	56	39	14	169	101	22	46
332999	356	139	76	36	260	169	51	48
334419	270	82	26	10	209	94	41	26
926120	537	338	334	118	560	411	232	339
212393	7	4	0	3	9	3	8	1
236220	7111	2976	974	590	2954	1564	957	1115
237110	1439	722	238	189	630	466	253	264
313220	36	25	3	2	18	8	7	7
321219	21	26	3	7	10	10	6	10
321999	401	180	97	56	235	176	61	110
323111	3978	1695	548	253	2465	986	492	597
325199	120	114	49	6	132	38	25	49
327215	218	57	31	18	127	67	16	37
327331	158	53	17	10	51	29	11	37

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
327410	31	4	5	2	7	20	4	9
327992	20	17	3	7	29	23	4	10
332323	266	110	35	28	192	85	30	59
332813	178	49	32	13	291	130	34	40
332996	52	28	14	10	80	50	12	19
335932	55	30	10	4	49	21	5	10
423690	2316	642	145	84	954	388	196	178
423720	846	326	183	86	508	287	158	179
423840	1828	899	267	141	1175	682	256	429
424910	800	530	1296	308	1034	694	762	387
447190	4974	2868	862	479	2646	1680	713	1266
532490	4867	1572	692	325	1363	1222	465	878
541330	8776	3076	736	551	3147	1709	818	959
541611	18791	9326	1309	801	8012	2920	1683	1718
541618	42918	15197	2507	1449	10505	5584	2067	3202
561499	25097	8205	1910	1121	6068	3472	1265	2314
238210	9209	4091	1561	823	4085	2097	1071	1563
322220	153	93	26	7	207	68	29	45
325611	101	63	23	10	79	40	10	15
327332	14	9	3	2	9	13	3	2
331511	12	15	18	3	48	37	9	3
331513	20	5	8	4	34	24	4	2
332721	36	10	17	9	177	56	5	10
333519	56	29	17	6	119	54	10	13
333613	41	17	7	0	65	35	5	23
335314	150	57	19	10	215	87	23	34
335999	558	185	58	40	316	131	80	67
339991	33	33	14	4	72	54	5	23
423330	243	128	60	37	170	104	54	80
423440	1952	618	215	125	693	357	172	226
423930	559	279	146	62	423	223	99	129
424950	706	212	59	36	193	117	56	64
444120	1533	556	197	110	591	350	197	219
453998	15314	5272	1918	937	5011	3118	1583	2102
493110	2166	1027	425	242	1129	658	253	477
532299	1126	480	130	86	527	236	109	178
541690	3326	1643	391	286	1618	627	391	374
811121	3526	1720	915	316	2378	1224	656	876
811198	1591	877	230	121	678	398	203	312
111998	4179	4266	8339	1898	4717	4615	3543	3196
212111	9	3	3	1	13	20	2	87
212113	1	0	1	0	2	0	0	0

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
212299	8	5	0	0	3	1	1	1
213115	16	9	5	4	10	3	3	5
238130	6179	1055	541	261	1813	711	313	485
238220	14771	5910	2003	1092	6920	3525	1694	2418
238290	222	186	80	18	176	113	46	80
311942	95	29	16	9	70	14	20	12
313110	45	82	5	7	22	13	7	6
313230	12	22	2	0	11	4	2	2
313310	107	57	21	1	47	23	18	24
313320	26	26	7	3	23	12	2	5
314910	280	62	29	21	100	47	22	39
314994	42	20	7	2	23	6	10	8
314999	986	448	171	98	518	264	152	178
321113	64	109	41	52	75	103	8	102
321214	114	51	17	20	24	33	18	38
321992	50	34	28	32	42	55	12	32
322299	109	81	10	7	131	47	19	20
324110	104	64	32	8	62	33	52	21
325194	20	15	5	1	15	9	1	5
325212	16	21	3	2	25	18	3	5
325311	42	21	20	16	46	12	23	12
325314	44	27	39	13	49	33	14	21
325320	79	75	45	16	48	36	19	11
326121	15	13	0	0	28	16	1	3
326211	64	30	19	4	29	10	6	14
326220	27	18	12	4	30	21	5	10
327420	274	63	8	8	26	15	13	12
327993	19	15	5	1	16	19	3	12
327999	43	26	8	4	22	9	5	4
331221	28	16	7	4	66	45	4	18
331524	46	10	16	2	55	41	9	5
332112	9	8	5	1	13	10	2	6
332321	363	87	29	10	112	56	26	29
332420	21	10	13	7	21	14	14	13
332431	21	19	6	2	49	18	5	10
332811	17	7	9	1	62	51	6	12
332911	48	25	15	0	50	24	16	6
332913	71	24	13	4	52	30	10	8
332994	157	54	18	30	38	28	18	24
333131	26	16	7	13	39	16	9	36
333132	22	12	5	2	29	14	29	4
333316	91	48	8	6	66	13	5	10

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
333514	148	90	68	9	537	325	29	87
333924	148	106	34	12	122	84	39	36
333992	49	20	5	7	40	18	11	11
334112	94	44	2	3	49	15	9	4
334210	141	76	4	11	86	16	20	16
334510	236	89	20	18	117	73	31	28
334512	128	57	13	14	81	38	13	20
334519	229	66	24	15	171	56	25	26
335312	163	63	13	10	166	86	14	24
336211	61	60	27	7	48	83	28	31
336390	264	154	69	21	261	355	45	150
336510	32	31	8	6	90	20	11	15
336611	181	16	5	4	17	20	5	18
336999	78	40	21	16	27	63	13	13
337125	67	22	7	1	28	19	2	2
337910	58	38	6	4	39	23	11	17
339113	458	194	49	32	196	133	61	67
339940	198	74	21	10	132	41	15	28
339993	45	21	10	4	65	11	4	9
423220	2249	944	180	110	776	303	173	206
423410	122	35	7	1	58	19	14	7
423860	1580	238	51	38	214	99	95	47
424310	472	236	36	18	209	92	49	57
442210	7385	1715	550	316	1562	848	438	554
443142	7417	2972	962	494	3331	1608	802	1007
444130	1490	835	577	242	1179	683	426	452
445310	2031	919	219	106	1400	831	580	489
453991	789	278	78	76	432	266	85	233
454310	720	412	202	108	377	294	177	282
454390	2427	1042	306	165	996	618	288	320
484110	12626	6384	2669	1239	6441	3040	1285	2193
488490	437	224	144	52	602	221	80	102
523130	302	99	52	10	485	48	48	13
523991	1915	330	287	75	688	292	298	133
533110	634	272	49	41	210	120	75	106
541380	818	336	78	74	440	210	88	135
541430	3114	1396	340	166	1772	564	257	302
541512	7354	4034	523	332	3838	1248	592	605
541613	6249	2131	312	196	2158	768	362	440
541620	1537	557	115	170	548	335	161	203
541820	1761	677	152	63	732	234	148	167
541850	306	177	20	17	125	68	31	31

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
541990	30972	9006	1886	1132	6998	3799	1661	2123
551112	9935	2351	482	275	1604	982	310	754
561110	18003	5551	933	722	5002	2271	954	1411
561720	14721	4440	857	591	3464	1842	721	1131
561730	19224	5442	1750	827	4077	3265	1314	2119
562991	798	469	205	83	399	315	122	170
562998	120	49	26	8	74	36	18	23
611430	18	15	1	3	14	2	7	1
621111	36456	11925	3072	1731	15106	8858	3243	5616
721110	7538	3183	966	534	2470	1465	895	1196
811118	2897	1534	636	278	1659	997	571	624
921110	1786	1229	1343	393	2848	1421	1145	799
TOTAL	687008	245979	81224	39372	233448	132289	61921	87469

Numbers are rounded for display purposes.

Table 37c. Supplier Potential DBE Analysis All Firms.

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
332312	199	166	109	61	438	224	215	105
237310	507	939	666	258	672	624	641	338
423510	258	254	187	40	656	241	339	94
327390	83	111	87	23	150	132	129	42
327320	107	73	51	22	202	136	193	96
423320	269	343	242	76	461	307	257	115
326199	62	339	94	33	869	366	249	61
339950	300	430	390	112	740	500	447	146
324121	22	43	43	17	67	53	43	32
332812	51	103	36	16	249	106	76	25
331110	48	60	29	8	220	65	90	29
334290	19	67	47	4	40	28	35	8
212321	56	60	32	37	158	154	55	53
444190	523	794	477	193	1050	610	586	272
325998	106	103	74	10	155	77	95	32
238990	1867	3394	3432	508	3898	2526	2694	850
327310	25	4	12	4	26	10	23	5
238110	411	464	643	161	1273	1049	937	202
325211	53	80	27	10	165	67	46	27
332722	14	36	17	3	132	26	18	7
212312	14	2	18	2	29	6	98	4
332710	304	591	191	106	1044	732	412	135
423310	358	591	490	155	780	541	590	228
325510	43	66	24	7	133	59	73	16
325520	16	74	18	4	90	46	47	8
326122	11	10	2	1	8	13	12	4

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
423830	1104	944	606	197	2091	1016	1112	389
321114	23	6	10	11	35	18	19	30
331222	13	26	5	2	22	9	20	4
332322	94	261	135	46	386	205	208	59
332618	18	66	34	20	157	63	65	15
333120	86	60	51	26	124	137	103	44
423610	485	662	467	89	784	469	534	234
423810	346	265	231	59	366	300	273	151
423390	97	100	99	29	197	108	156	48
423710	155	212	172	49	355	250	197	100
423990	822	1022	748	233	1546	925	838	373
424690	279	249	208	36	438	248	295	103
561990	30749	27476	29304	4614	32679	26956	20761	10384
236115	4666	8804	6425	1566	10830	8702	5943	2053
238120	78	64	65	11	76	62	75	37
327120	18	28	24	11	49	30	29	13
332119	8	121	28	8	372	138	99	20
332313	47	70	41	12	186	78	84	28
212311	12	11	9	2	18	11	27	2
212319	6	15	8	0	6	8	14	1
236210	330	246	170	83	359	175	246	184
238320	883	2924	1765	390	2895	2199	1481	453
238910	481	1389	794	529	2086	1447	1258	377
326299	21	53	21	7	110	77	36	22
425120	13	12	26	5	44	22	17	7
444110	539	910	599	303	1290	1057	909	405
811310	1206	1027	772	363	2158	1450	1133	535
313210	42	107	90	36	128	88	56	32
325180	113	78	45	13	110	45	61	32
326113	15	56	12	2	35	34	23	10
335129	38	56	40	4	77	38	37	20
339999	380	489	390	105	870	657	471	150
424720	402	316	189	128	554	321	298	192
562920	112	264	167	93	357	289	235	72
238190	59	50	39	6	36	22	30	23
324122	10	7	5	1	23	26	27	13
326150	12	36	23	8	94	48	39	28
327991	48	88	49	17	68	75	60	25
331210	20	14	3	2	52	10	17	10
332510	33	71	29	11	195	71	68	15
332999	52	107	72	13	297	137	90	20
334419	10	190	84	5	130	95	52	12

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
926120	306	240	224	125	277	248	391	190
212393	4	0	0	0	3	4	3	2
236220	1543	1821	2265	404	2486	1552	1717	813
237110	390	411	342	116	718	489	441	239
313220	2	27	7	4	14	12	16	2
321219	11	6	6	7	16	15	8	14
321999	76	160	105	77	234	185	158	30
323111	589	1293	917	196	1620	1263	1099	320
325199	56	42	23	8	89	33	42	10
327215	31	61	32	7	129	76	45	15
327331	19	28	29	4	46	41	26	17
327410	5	6	2	2	4	4	13	2
327992	8	3	6	3	21	9	8	7
332323	30	92	68	12	102	89	85	22
332813	30	107	36	6	261	106	75	14
332996	64	13	8	2	122	29	29	16
335932	16	19	5	2	14	10	20	10
423690	217	598	389	49	610	429	329	93
423720	156	419	244	90	413	298	318	93
423840	549	465	350	111	1000	546	540	231
424910	259	143	144	66	489	896	785	233
447190	1569	1746	1218	351	2901	1394	1506	1081
532490	1213	766	684	153	1343	865	799	370
541330	1425	2962	3415	488	3522	1651	1463	653
541611	2358	6259	8218	614	5678	4023	2885	959
541618	5113	7569	9914	791	8222	7326	4541	1446
561499	2953	3900	4407	501	4812	3596	2894	1034
238210	2030	4097	2790	759	3412	2426	1871	797
322220	37	99	19	15	120	112	68	14
325611	27	30	18	9	55	50	42	11
327332	6	2	3	1	11	8	7	2
331511	6	12	5	2	69	26	13	2
331513	1	13	4	0	43	16	14	5
332721	1	47	3	3	177	43	30	3
333519	6	43	8	8	187	23	27	4
333613	9	30	7	4	77	29	17	7
335314	38	107	39	18	168	69	59	17
335999	109	248	132	32	241	167	137	46
339991	22	35	7	3	91	25	28	5
423330	70	79	76	13	145	87	115	29
423440	311	411	278	62	539	371	378	148
423930	120	207	133	53	354	143	197	73

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
424950	105	114	99	22	162	93	133	39
444120	261	387	254	86	513	298	323	175
453998	2355	2951	2435	669	4496	2683	2972	1346
493110	510	395	373	102	874	454	610	319
532299	308	326	282	57	502	227	259	116
541690	550	1347	2115	195	1273	842	621	250
811121	894	1572	942	336	1992	1327	1250	479
811198	290	341	386	87	770	393	478	188
111998	1764	1234	1773	740	4262	5528	4206	1780
212111	0	0	5	0	3	2	20	4
212113	0	0	0	1	0	2	0	1
212299	1	0	1	1	4	1	0	3
213115	5	4	1	0	5	8	5	0
238130	415	1871	830	487	1485	1107	688	198
238220	2906	5560	3932	1079	5268	3532	3617	1394
238290	54	98	84	21	174	69	69	26
311942	45	18	28	6	41	23	23	2
313110	8	27	11	8	34	20	13	5
313230	0	19	2	5	2	5	3	9
313310	22	51	26	7	43	23	28	5
313320	5	42	11	1	25	6	10	3
314910	35	93	63	35	114	70	55	11
314994	15	17	3	8	17	9	9	4
314999	246	246	179	69	528	390	358	95
321113	48	34	36	56	166	73	128	78
321214	8	10	20	3	36	35	40	9
321992	12	19	33	16	71	48	33	5
322299	5	63	15	3	72	58	47	23
324110	60	16	16	9	36	23	36	27
325194	5	4	4	0	10	3	9	1
325212	12	8	9	2	13	10	7	5
325311	10	6	11	8	8	17	12	9
325314	4	21	15	2	21	62	23	13
325320	39	11	12	10	31	29	53	20
326121	0	10	3	1	13	8	9	0
326211	8	17	6	3	17	16	9	6
326220	4	14	5	1	35	8	16	1
327420	21	18	21	3	17	25	17	7
327993	7	6	3	1	16	8	9	5
327999	10	11	9	1	17	5	6	4
331221	6	11	10	4	57	12	14	6
331524	2	28	10	0	53	20	28	2

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
332112	2	9	0	1	19	0	1	3
332321	41	42	22	6	84	55	52	18
332420	7	7	5	3	11	18	13	9
332431	6	6	12	1	13	13	18	5
332811	11	18	4	2	132	18	11	4
332911	38	26	5	4	41	23	30	3
332913	10	23	9	3	37	16	29	6
332994	11	21	19	8	45	24	49	18
333131	5	5	5	4	26	12	18	5
333132	219	9	1	2	20	11	9	20
333316	10	42	13	1	28	37	21	3
333514	14	107	15	10	942	159	120	23
333924	34	27	23	8	105	58	43	23
333992	10	16	10	8	83	15	20	6
334112	8	55	41	0	29	29	9	3
334210	27	61	40	4	25	39	13	8
334510	27	185	54	13	82	155	57	12
334512	26	57	37	3	67	41	27	5
334519	35	179	59	10	213	94	45	15
335312	30	43	31	7	91	50	51	14
336211	11	23	18	5	70	39	42	10
336390	45	50	35	13	860	89	106	38
336510	7	8	13	3	24	14	27	3
336611	179	26	31	15	24	7	17	25
336999	16	9	8	11	41	59	29	4
337125	7	7	15	4	16	8	14	7
337910	3	17	10	3	21	16	17	20
339113	48	165	86	26	171	168	103	42
339940	23	58	47	13	85	52	62	11
339993	5	17	4	3	27	8	5	5
423220	182	462	352	73	594	456	345	110
423410	10	33	23	5	30	30	29	1
423860	182	115	133	37	144	98	121	50
424310	56	151	76	20	139	91	114	47
442210	503	1051	967	182	1280	1181	756	300
443142	1130	2016	1663	329	2736	1716	1489	594
444130	495	627	339	239	1271	902	674	291
445310	266	1455	1011	68	2166	1057	539	371
453991	169	146	174	23	339	124	215	123
454310	284	829	241	340	499	361	307	202
454390	356	482	537	98	932	571	586	186
484110	2896	1815	2897	578	3678	3621	2974	1720

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
488490	108	274	209	125	707	389	157	40
523130	32	54	54	3	66	65	63	15
523991	106	1229	344	54	299	269	308	52
533110	101	149	148	20	175	135	130	54
541380	207	349	254	39	440	229	176	74
541430	364	1242	1264	189	1220	949	674	147
541512	715	2708	4997	253	2432	1778	1229	302
541613	412	1294	1079	127	1439	1264	795	200
541620	394	591	501	113	520	317	248	118
541820	210	548	416	61	500	385	317	61
541850	65	56	51	7	106	72	79	24
541990	3480	4956	5283	812	6602	4989	3573	1132
551112	932	936	1005	99	1238	1092	747	269
561110	1928	3572	3896	394	4023	2084	2051	718
561720	1404	1955	2626	444	3501	1658	1872	686
561730	2199	2851	2655	607	5724	3060	3144	1025
562991	177	334	245	103	494	377	247	119
562998	26	26	26	9	47	33	26	12
611430	4	9	15	1	7	7	7	0
621111	5985	9038	10163	1646	11542	3685	7063	2986
721110	1378	1510	1337	716	2467	2009	1788	852
811118	619	891	733	274	1505	895	986	451
921110	732	851	1049	514	2271	1797	1318	652
TOTAL	111513	155708	149580	29128	205066	142243	121586	49763

Numbers are rounded for display purposes.

Table 37d. Supplier Potential DBE Analysis All Firms.

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
332312	50	305	39	84	59	191	61	64
237310	316	1644	174	293	278	1057	245	220
423510	84	374	31	66	77	458	86	85
327390	27	172	21	49	37	106	32	42
327320	57	185	39	100	22	59	43	32
423320	85	452	64	92	97	522	102	136
326199	24	363	20	62	73	367	32	71
339950	103	679	54	134	137	661	127	197
324121	8	52	3	7	13	56	17	8
332812	19	99	9	15	20	101	15	22
331110	12	77	11	18	23	70	20	25
334290	7	41	6	6	11	63	14	16
212321	34	82	45	59	38	48	34	23
444190	235	983	103	276	231	962	267	245

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
325998	17	146	22	8	28	207	27	37
238990	721	4240	490	862	762	4977	680	798
327310	5	10	1	7	0	12	6	5
238110	281	1137	232	432	169	664	186	241
325211	3	108	5	15	22	117	8	11
332722	6	30	3	4	4	38	6	9
212312	1	36	1	6	0	2	6	3
332710	86	566	60	145	229	428	95	85
423310	163	965	90	150	195	763	172	194
325510	6	89	7	14	11	119	9	24
325520	0	69	0	4	26	78	3	7
326122	1	23	4	8	0	9	3	6
423830	209	1645	196	314	270	1426	291	281
321114	12	49	3	6	4	10	4	6
331222	7	27	2	2	2	28	2	10
332322	32	245	19	64	78	256	36	46
332618	12	68	4	9	19	90	15	14
333120	41	155	31	37	25	70	26	22
423610	120	897	70	173	150	855	156	229
423810	100	335	122	121	84	355	155	118
423390	41	189	26	64	53	137	50	47
423710	40	343	27	60	48	299	45	91
423990	224	1438	126	262	266	1515	277	458
424690	58	463	56	57	59	664	94	109
561990	4713	37560	3802	7234	5473	30319	5561	6607
236115	2147	12223	1412	2640	2067	11051	2146	1598
238120	11	103	15	32	15	106	26	39
327120	2	68	5	3	10	46	18	11
332119	7	114	6	14	32	154	13	12
332313	10	77	14	28	20	77	20	16
212311	7	20	0	3	5	13	4	9
212319	10	12	0	1	5	21	7	8
236210	128	650	59	181	92	260	105	89
238320	368	3005	278	611	556	2956	348	374
238910	621	1119	298	334	562	1159	259	258
326299	8	104	1	7	11	95	6	18
425120	5	30	3	4	5	27	4	16
444110	269	1266	181	356	270	1028	262	282
811310	410	1736	399	666	401	944	385	289
313210	23	255	6	27	35	153	27	34
325180	12	118	5	15	14	149	12	31
326113	0	53	0	3	3	74	5	12

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
335129	7	59	4	14	14	89	19	25
339999	111	669	95	121	128	737	164	254
424720	100	426	188	195	78	323	136	96
562920	41	374	23	84	74	348	67	59
238190	8	37	9	12	7	55	30	18
324122	5	19	1	4	1	18	6	4
326150	3	86	0	10	7	57	6	8
327991	18	115	8	13	9	83	23	19
331210	4	19	0	8	2	22	9	3
332510	13	96	6	6	23	73	15	21
332999	25	146	9	34	29	151	29	44
334419	9	86	4	15	75	199	22	44
926120	123	567	97	230	98	220	194	142
212393	3	2	1	2	0	2	3	9
236220	531	2720	327	651	426	2662	865	738
237110	222	773	116	222	121	434	244	186
313220	2	59	1	1	3	57	3	2
321219	7	24	2	2	2	17	2	1
321999	50	233	23	35	64	180	41	36
323111	181	1468	123	300	269	1828	267	370
325199	10	81	0	18	6	140	12	24
327215	14	75	11	17	22	100	16	20
327331	4	55	3	19	5	37	9	14
327410	3	5	2	2	0	4	5	3
327992	5	18	1	2	2	12	3	10
332323	23	99	13	25	20	129	23	28
332813	5	74	3	17	12	110	19	18
332996	3	32	5	6	10	31	11	8
335932	1	20	0	2	3	29	3	0
423690	50	523	36	73	122	893	94	184
423720	67	387	42	115	114	512	116	114
423840	103	840	81	165	121	702	141	171
424910	255	436	442	763	50	190	105	81
447190	395	2223	371	625	320	1840	565	401
532490	351	1619	261	319	219	909	286	321
541330	491	2554	257	443	596	3057	911	903
541611	667	6030	334	837	1021	6975	1345	1841
541618	1210	10071	714	1382	1382	11541	2096	2460
561499	816	6084	541	1088	706	5575	1096	1518
238210	611	4444	454	933	927	4688	1037	824
322220	2	103	4	15	20	123	6	17
325611	7	59	4	7	10	51	11	14

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
327332	0	14	2	3	0	3	1	2
331511	4	11	3	7	2	15	1	3
331513	1	6	1	3	2	10	1	3
332721	3	15	0	7	19	53	2	8
333519	1	40	7	3	11	23	4	2
333613	1	28	2	12	9	21	1	2
335314	6	97	7	12	20	90	13	13
335999	31	224	28	51	74	259	58	69
339991	1	30	0	3	16	49	1	5
423330	24	136	10	32	13	120	19	22
423440	77	553	61	155	115	526	95	178
423930	52	249	33	66	42	296	53	55
424950	20	236	10	36	23	170	28	62
444120	92	593	65	124	93	442	90	73
453998	684	5093	521	1073	793	4151	1049	1333
493110	163	902	106	192	111	813	214	260
532299	61	440	35	77	71	352	106	156
541690	225	1234	120	288	259	1501	395	431
811121	287	1790	247	535	358	1534	327	395
811198	113	803	56	136	128	432	141	198
111998	1499	4958	2457	4434	605	1309	542	265
212111	6	3	14	7	0	1	7	1
212113	0	1	0	0	0	0	0	0
212299	3	1	0	1	0	1	0	3
213115	5	4	1	0	1	6	5	12
238130	207	1360	152	261	546	1691	151	215
238220	817	6464	564	1257	1333	6757	1304	1200
238290	16	156	13	35	29	161	16	30
311942	3	34	2	6	4	49	19	6
313110	5	143	1	5	6	38	3	8
313230	0	42	1	0	9	4	0	1
313310	7	124	5	10	14	74	4	6
313320	1	27	1	2	5	26	3	1
314910	17	90	8	23	17	71	9	19
314994	3	30	2	3	3	20	0	3
314999	81	479	54	100	94	348	72	92
321113	50	168	2	14	39	16	11	2
321214	15	33	11	9	3	13	7	11
321992	47	63	12	12	24	17	7	9
322299	5	70	3	6	11	79	2	15
324110	22	40	13	6	10	57	32	20
325194	0	32	0	4	1	15	0	1

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
325212	0	15	0	1	7	16	1	2
325311	4	18	7	11	1	10	2	3
325314	12	35	7	17	3	6	5	4
325320	11	40	7	25	5	24	9	6
326121	0	16	0	4	4	23	0	3
326211	4	31	2	1	4	20	6	8
326220	2	31	3	6	5	33	3	7
327420	7	36	1	5	7	35	20	15
327993	4	9	1	2	2	9	2	1
327999	5	22	1	5	3	21	6	6
331221	3	16	1	5	3	28	2	5
331524	1	13	0	5	8	14	2	3
332112	0	7	0	1	1	4	1	3
332321	10	70	6	23	8	73	9	18
332420	4	9	4	2	2	13	6	2
332431	3	14	0	3	2	18	2	4
332811	2	20	1	4	10	14	4	3
332911	2	34	0	3	5	42	2	10
332913	3	27	1	5	4	24	4	14
332994	24	58	1	14	16	11	15	34
333131	8	12	1	3	2	11	11	12
333132	8	1	29	3	1	8	38	1
333316	6	35	2	4	11	61	6	11
333514	6	99	5	31	26	151	8	12
333924	11	105	18	30	3	48	11	15
333992	4	18	4	1	5	21	6	4
334112	2	38	2	5	6	56	8	18
334210	5	52	2	8	20	72	5	13
334510	4	99	4	21	20	112	22	17
334512	8	64	4	9	19	69	10	11
334519	7	94	8	10	37	142	28	31
335312	10	77	4	11	13	48	10	21
336211	8	74	12	8	6	23	9	6
336390	19	154	14	36	19	84	20	36
336510	6	11	0	11	0	14	0	6
336611	0	21	2	0	7	28	2	4
336999	16	25	7	6	7	9	4	14
337125	6	36	0	2	6	14	2	7
337910	3	72	5	3	8	31	6	9
339113	30	197	14	39	34	168	26	49
339940	14	57	6	18	10	90	18	33
339993	1	20	1	1	4	25	3	7

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
423220	89	669	40	89	108	771	119	184
423410	0	20	0	5	11	66	4	10
423860	16	200	15	22	42	202	21	47
424310	14	260	11	15	38	300	21	38
442210	225	1524	172	293	253	1400	225	271
443142	415	2450	248	548	511	2747	531	771
444130	231	849	186	386	190	601	204	139
445310	155	676	165	232	60	1669	122	186
453991	39	332	16	77	52	213	73	173
454310	116	686	133	114	190	442	162	79
454390	122	805	81	195	109	664	136	240
484110	826	5108	901	1512	527	5460	1058	741
488490	67	163	72	93	137	390	25	46
523130	13	63	19	58	8	105	14	37
523991	70	317	32	102	88	369	74	149
533110	41	167	20	39	34	182	19	76
541380	41	324	29	35	63	441	93	98
541430	160	1074	70	178	245	1347	295	310
541512	236	2440	115	399	574	4427	484	828
541613	125	1515	68	241	258	1723	192	553
541620	217	615	96	87	129	598	304	203
541820	57	455	24	81	79	605	90	172
541850	16	92	8	18	11	96	22	51
541990	893	7334	435	1030	1101	6233	1397	1679
551112	209	2019	224	232	231	1922	197	494
561110	429	3705	294	548	633	5020	546	1187
561720	434	3604	258	542	538	3251	676	1070
561730	532	4960	338	1202	675	4027	407	701
562991	92	423	61	83	120	303	124	44
562998	8	37	9	95	7	29	14	6
611430	4	17	1	2	4	13	4	4
621111	1170	9642	575	2035	1463	17571	1958	2787
721110	748	2654	559	676	460	1753	924	855
811118	256	1580	158	354	288	1156	366	345
921110	349	1280	374	822	344	1637	306	171
TOTAL	31907	207861	23940	46928	35172	202744	39064	45216

Numbers are rounded for display purposes.

Table 37e. Supplier Potential DBE Analysis All Firms.

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
332312	447	577	224	184	32	194	35	265
237310	2098	1012	363	665	113	606	146	660

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
423510	779	830	248	241	50	191	47	297
327390	221	223	79	79	16	73	31	102
327320	184	208	122	92	13	87	56	154
423320	850	522	186	196	50	178	44	308
326199	585	837	110	164	58	187	38	230
339950	1153	777	300	353	75	321	83	464
324121	142	121	42	29	12	40	9	56
332812	174	252	50	63	28	50	14	66
331110	153	286	51	42	9	53	7	98
334290	136	52	18	25	2	18	2	25
212321	167	165	59	60	5	32	33	71
444190	1895	981	418	592	98	430	119	589
325998	181	277	71	46	26	88	17	91
238990	9364	4420	1400	2039	440	1855	362	2637
327310	21	37	7	8	0	10	3	15
238110	1249	1621	490	665	87	460	224	639
325211	120	233	20	32	18	59	4	60
332722	65	123	14	16	10	19	2	19
212312	30	69	27	12	2	11	5	48
332710	822	1445	354	354	64	322	76	374
423310	1553	1008	290	654	96	350	81	633
325510	103	183	46	40	17	46	7	75
325520	59	151	15	23	9	29	2	33
326122	10	44	10	7	1	3	4	12
423830	2233	2390	906	660	164	747	135	1033
321114	33	14	5	29	1	36	5	13
331222	48	43	9	21	3	21	0	15
332322	422	500	165	163	40	148	21	207
332618	116	155	42	42	23	33	6	59
333120	142	173	116	93	9	66	23	110
423610	1746	1052	340	328	78	390	67	646
423810	801	461	301	221	35	188	75	283
423390	280	214	86	73	16	95	23	135
423710	695	445	138	177	27	123	38	189
423990	3375	1682	508	904	137	680	118	947
424690	730	642	217	137	45	215	50	295
561990	64439	41965	17083	20588	3111	13851	3465	20775
236115	17608	10896	3746	7876	1659	4685	1213	7153
238120	162	141	48	60	11	61	10	67
327120	77	100	21	19	0	30	1	44
332119	215	445	57	32	51	43	4	89

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
332313	123	234	88	51	5	57	9	73
212311	36	21	19	13	1	9	1	21
212319	28	12	11	36	0	6	5	11
236210	402	416	158	184	47	318	63	289
238320	4135	3266	713	1776	430	1235	218	1438
238910	2378	2513	636	1208	244	342	239	940
326299	111	223	18	37	20	35	3	58
425120	63	34	11	14	4	13	4	19
444110	2065	1605	484	709	98	558	242	894
811310	2090	2239	981	861	161	855	336	946
313210	429	129	35	89	21	173	10	88
325180	138	157	69	52	8	61	5	63
326113	77	97	20	11	7	32	5	27
335129	210	88	25	41	3	23	5	49
339999	1636	1017	272	587	97	266	80	400
424720	798	571	378	161	49	205	125	216
562920	551	490	88	190	27	187	35	269
238190	234	37	17	30	5	25	2	37
324122	28	52	15	15	0	12	1	14
326150	80	94	14	20	8	28	6	43
327991	162	105	52	39	11	47	13	91
331210	19	53	21	13	2	9	1	18
332510	176	161	47	54	21	38	10	47
332999	315	318	68	119	32	78	19	103
334419	276	145	32	61	15	37	11	34
926120	944	581	194	284	50	220	96	241
212393	5	3	1	1	0	2	0	3
236220	5187	3077	1155	1436	299	1186	349	1622
237110	687	628	395	340	61	354	120	373
313220	65	36	8	11	20	23	1	18
321219	16	22	6	28	0	11	0	13
321999	458	308	68	166	22	64	18	131
323111	3607	2034	590	783	191	605	145	995
325199	122	136	26	26	7	53	8	37
327215	164	123	24	53	9	28	5	46
327331	72	60	17	18	2	18	3	41
327410	10	25	2	6	1	4	1	5
327992	18	26	5	8	0	7	3	14
332323	305	146	60	67	12	48	11	61
332813	151	303	56	64	58	54	4	76
332996	48	113	45	28	6	17	4	36

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
335932	34	47	7	6	2	14	0	19
423690	1766	739	210	287	58	191	29	333
423720	991	558	181	155	52	172	63	265
423840	1191	1248	369	420	89	388	73	639
424910	415	661	411	420	28	214	390	344
447190	3306	2820	1120	927	262	1186	423	1830
532490	1778	1949	657	808	112	672	200	869
541330	4453	3372	999	1690	352	1406	252	1642
541611	13025	5990	1864	2680	608	2306	367	2942
541618	19238	10127	2927	5498	840	3483	584	3970
561499	10839	6268	2122	3239	508	2162	507	2847
238210	7278	3671	1425	1461	497	1591	425	2137
322220	210	202	26	42	22	58	8	82
325611	103	82	20	36	9	18	5	26
327332	5	8	4	2	1	5	2	2
331511	29	59	16	5	2	8	1	13
331513	20	38	8	11	0	4	3	11
332721	66	148	15	21	19	13	2	15
333519	56	133	21	19	11	22	5	36
333613	43	74	11	17	3	23	3	14
335314	170	180	39	43	8	44	6	40
335999	570	283	98	105	33	81	21	125
339991	51	94	29	12	8	16	1	23
423330	172	162	51	46	8	53	15	109
423440	1072	706	268	302	63	260	57	387
423930	545	490	106	134	37	119	27	168
424950	313	228	92	99	24	84	12	136
444120	734	622	176	257	57	259	46	315
453998	9146	5324	1819	2251	452	2283	559	3289
493110	1066	1177	383	472	66	470	110	823
532299	862	456	185	191	41	208	41	291
541690	2770	1242	433	774	153	447	130	695
811121	3426	2229	682	742	224	815	309	1091
811198	969	831	325	279	58	276	69	410
111998	3950	5623	1920	3544	196	1601	2573	3184
212111	3	49	21	5	0	0	1	10
212113	3	1	1	2	1	1	0	0
212299	4	5	1	1	0	1	0	0
213115	4	9	2	4	1	3	1	6
238130	2770	1484	373	914	197	838	134	585
238220	10756	6241	2414	2201	648	591	2977	3875

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
238290	228	185	39	50	13	58	10	120
311942	59	37	9	28	5	7	1	11
313110	80	22	2	10	8	44	3	23
313230	18	6	0	3	1	27	0	11
313310	181	66	7	20	15	50	3	45
313320	38	21	4	3	9	16	0	13
314910	161	94	23	42	27	53	7	46
314994	26	16	3	6	8	6	1	12
314999	654	548	234	212	53	239	53	297
321113	123	126	23	140	7	54	11	124
321214	28	44	27	38	1	19	13	47
321992	60	43	26	29	1	20	14	50
322299	138	115	12	25	13	33	4	40
324110	87	77	66	17	1	16	3	31
325194	23	14	3	4	1	6	0	10
325212	17	39	3	5	6	7	0	8
325311	20	33	10	12	2	6	8	7
325314	19	40	11	30	2	11	3	10
325320	26	19	17	25	1	18	6	30
326121	12	30	2	4	0	12	0	7
326211	24	52	11	11	0	29	3	26
326220	31	42	8	11	2	20	2	16
327420	46	35	14	25	3	13	3	12
327993	19	32	4	5	4	15	0	12
327999	44	37	6	7	2	10	1	6
331221	45	89	8	6	3	8	3	20
331524	36	85	11	11	3	10	1	10
332112	9	22	3	1	1	4	0	5
332321	160	100	40	33	6	30	12	66
332420	16	24	14	6	3	7	2	5
332431	31	38	5	8	2	9	1	12
332811	33	121	20	8	9	21	1	12
332911	39	61	36	10	1	13	1	22
332913	53	34	9	11	4	11	2	25
332994	37	48	32	41	5	29	10	39
333131	12	47	14	21	1	11	4	16
333132	20	45	267	7	1	3	1	9
333316	120	28	17	24	1	11	2	15
333514	213	624	43	57	24	62	9	155
333924	85	125	38	37	1	33	16	52
333992	19	66	22	8	5	9	4	9

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
334112	53	28	14	17	2	7	3	19
334210	100	46	13	15	6	15	1	16
334510	208	120	25	51	8	37	9	62
334512	101	88	15	32	5	14	6	28
334519	226	172	54	56	20	43	8	57
335312	124	111	41	30	4	29	7	39
336211	67	85	45	23	2	18	10	35
336390	159	405	71	81	8	120	21	167
336510	54	41	6	15	1	19	1	11
336611	41	26	9	28	18	15	0	14
336999	35	38	10	39	6	16	12	29
337125	44	27	4	12	2	8	1	9
337910	50	35	13	20	0	26	2	26
339113	273	248	50	97	35	80	13	141
339940	154	101	26	41	15	35	6	53
339993	47	30	3	6	3	9	1	13
423220	1697	661	189	360	70	252	55	361
423410	168	31	11	22	8	7	1	25
423860	421	200	77	103	28	110	10	108
424310	884	155	36	80	21	116	8	133
442210	2102	1549	458	646	140	614	147	842
443142	5797	2909	955	1309	289	1068	272	1715
444130	1744	1055	382	500	74	427	196	553
445310	3324	1033	458	490	215	547	104	580
453991	470	369	180	438	27	121	23	327
454310	1304	506	326	180	127	222	80	278
454390	1286	1160	303	428	85	335	81	545
484110	5292	5375	2169	2466	283	2074	679	2249
488490	768	527	49	94	39	84	29	99
523130	326	73	31	31	9	21	16	36
523991	1201	561	444	430	48	93	59	207
533110	356	218	139	96	15	69	11	151
541380	568	458	128	197	37	132	24	202
541430	3435	1405	315	835	148	336	73	596
541512	5866	2685	649	1208	251	881	125	1028
541613	3600	1601	322	769	134	502	82	664
541620	937	520	256	441	80	239	56	319
541820	1694	510	146	252	70	195	24	289
541850	250	116	42	48	12	45	12	77
541990	12858	6770	2250	4281	755	2667	428	3635
551112	3712	1911	584	825	187	776	138	765

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
561110	10450	4569	1215	2064	454	1597	301	2302
561720	4911	3758	940	2173	308	1540	246	2073
561730	5741	5591	1558	1856	441	2055	338	2938
562991	768	535	171	184	49	167	54	219
562998	71	45	14	34	3	22	19	20
611430	18	9	8	2	3	5	1	5
621111	31139	12625	4385	4669	1597	5002	990	7975
721110	3952	2280	1172	1627	243	1617	652	2170
811118	2098	1705	594	718	121	726	197	1026
921110	3031	3280	827	656	80	650	635	1088
TOTAL	375369	236786	80882	110042	21386	83718	25837	121384

Numbers are rounded for display purposes.

Table 37f. Supplier Potential DBE Analysis All Firms.

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
332312	952	142	237	17	278	305	76	27
237310	2290	254	1154	128	859	488	189	111
423510	2025	165	224	20	363	272	74	34
327390	430	79	163	19	127	152	31	4
327320	414	47	150	16	102	154	36	36
423320	1372	170	338	56	367	248	57	30
326199	731	119	154	37	210	440	27	11
339950	1900	209	567	46	478	450	98	50
324121	118	13	60	4	46	62	22	7
332812	315	42	78	9	100	111	16	11
331110	327	31	61	6	59	77	19	10
334290	161	17	74	5	50	29	3	6
212321	289	43	64	22	85	134	15	24
444190	2653	346	706	102	867	563	148	101
325998	542	54	80	6	79	106	31	30
238990	11256	1104	4215	332	2831	2024	631	362
327310	78	6	16	1	17	9	5	1
238110	3056	583	890	93	993	998	110	136
325211	350	21	54	1	41	69	20	2
332722	141	11	12	5	22	35	3	0
212312	78	4	47	4	12	38	26	6
332710	1647	224	307	49	444	710	89	57
423310	1950	348	717	87	789	488	133	50
325510	279	27	50	6	58	84	12	2
325520	138	12	25	4	19	57	7	5
326122	66	6	6	1	13	12	1	2
423830	5661	468	904	87	1063	1166	206	220

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
321114	57	5	33	4	27	22	13	3
331222	92	6	7	1	9	14	3	3
332322	657	73	177	24	231	289	80	17
332618	220	20	33	9	51	69	16	5
333120	435	39	108	12	131	155	34	22
423610	2492	236	627	57	592	484	103	60
423810	1797	138	385	38	330	291	151	116
423390	520	61	141	22	164	112	34	20
423710	1049	100	226	21	269	187	39	28
423990	5285	547	1061	134	1222	732	204	94
424690	1649	143	294	26	235	236	89	74
561990	132851	12415	38292	3252	27788	17399	4828	2022
236115	24081	3488	9410	1065	10387	5903	1317	684
238120	406	52	86	7	88	64	22	8
327120	159	15	32	7	33	20	12	3
332119	185	22	37	10	64	197	7	3
332313	327	36	71	2	67	155	27	9
212311	57	14	15	13	18	22	11	3
212319	39	6	12	4	25	10	7	1
236210	966	113	392	41	355	205	80	65
238320	4735	653	2534	249	2518	1516	179	142
238910	2204	610	1302	421	1666	1357	526	252
326299	173	26	41	2	46	63	8	0
425120	88	12	36	1	28	31	6	3
444110	2874	376	931	156	1002	988	265	131
811310	5458	497	1214	173	1350	1509	367	272
313210	309	38	102	30	120	74	16	5
325180	421	42	51	10	68	67	25	14
326113	100	9	40	1	15	48	6	1
335129	226	35	42	7	49	41	6	2
339999	2659	297	502	68	734	456	84	53
424720	2268	141	335	43	247	307	96	102
562920	943	101	227	34	267	242	64	23
238190	207	22	48	0	59	27	2	4
324122	75	12	19	3	17	20	7	2
326150	131	14	34	1	33	32	9	0
327991	271	42	74	54	49	66	24	7
331210	144	8	13	1	12	29	2	22
332510	221	23	50	3	84	65	11	5
332999	400	58	130	20	111	206	20	14
334419	285	34	84	11	87	87	6	1
926120	853	106	423	63	288	177	185	101

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
212393	23	3	3	0	1	0	0	1
236220	7586	921	2865	241	2239	1362	357	244
237110	2224	202	559	52	547	426	155	170
313220	31	2	14	1	13	14	2	0
321219	42	2	15	3	14	14	0	2
321999	465	58	162	71	246	265	48	19
323111	4311	500	1189	120	1056	1098	178	100
325199	252	19	38	5	39	59	11	1
327215	197	30	68	11	78	83	23	4
327331	98	18	55	1	25	55	19	4
327410	32	8	8	0	4	21	5	2
327992	48	10	10	2	9	7	7	3
332323	357	41	80	12	112	89	16	5
332813	246	28	45	6	67	134	16	4
332996	234	16	19	2	20	42	7	3
335932	93	5	19	3	13	19	5	2
423690	1891	168	388	27	426	291	46	37
423720	1009	141	299	53	268	254	59	38
423840	2863	279	530	60	586	598	142	103
424910	1686	145	319	56	581	606	63	82
447190	5999	595	1851	265	1387	1817	500	231
532490	4614	703	1058	88	974	874	362	187
541330	9133	1135	4771	305	3091	1543	365	330
541611	18190	1735	12706	469	4877	2537	563	362
541618	35385	3721	15015	718	8988	3736	818	640
561499	22140	2659	5876	368	4480	2580	635	358
238210	9790	1043	3335	404	3224	2213	509	289
322220	180	18	49	0	58	120	12	2
325611	122	17	34	6	53	35	5	5
327332	24	4	12	0	1	6	1	1
331511	47	8	7	0	18	52	5	0
331513	50	6	4	1	23	27	2	1
332721	40	5	8	0	18	65	2	1
333519	95	12	22	1	23	61	6	5
333613	75	2	9	1	17	58	7	0
335314	249	16	71	9	57	107	16	2
335999	593	75	172	21	170	168	25	19
339991	153	10	19	1	12	29	6	1
423330	360	47	114	13	91	99	13	12
423440	2278	198	372	38	213	326	67	34
423930	794	83	183	23	213	222	49	24
424950	687	66	134	14	142	77	20	7

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
444120	1242	111	405	59	372	301	72	43
453998	15347	1422	3611	420	3086	2546	695	345
493110	3110	417	681	50	684	593	132	84
532299	1355	125	334	31	293	216	56	27
541690	3658	386	3047	141	1247	644	168	160
811121	4193	439	1264	178	1145	1323	276	121
811198	2193	204	528	58	400	348	117	37
111998	7149	783	3540	820	3161	3870	722	363
212111	28	20	39	0	6	0	69	25
212113	2	1	0	0	2	0	1	0
212299	13	3	0	0	2	0	0	0
213115	17	16	10	1	11	4	6	1
238130	2247	323	1097	232	1171	1136	101	73
238220	15442	1759	5073	582	3199	3318	764	370
238290	321	31	106	6	57	81	18	6
311942	105	46	37	0	31	33	3	6
313110	55	7	33	4	28	10	2	3
313230	15	1	13	0	2	15	1	0
313310	94	16	46	4	18	30	8	2
313320	37	7	11	2	11	9	2	0
314910	164	30	70	8	76	71	9	11
314994	52	8	12	1	15	7	3	3
314999	1174	138	317	46	361	316	66	40
321113	84	17	155	41	128	140	86	12
321214	77	12	40	3	38	26	8	7
321992	81	22	50	19	42	72	11	14
322299	153	8	32	4	43	98	3	1
324110	510	40	39	3	35	25	10	23
325194	42	3	10	0	5	7	4	1
325212	62	3	7	2	9	9	4	0
325311	48	5	15	2	18	21	4	0
325314	85	7	23	6	36	25	2	0
325320	92	10	16	3	36	32	5	2
326121	14	1	12	0	7	10	1	0
326211	82	2	13	0	8	5	2	2
326220	43	4	10	0	9	13	3	1
327420	106	27	15	4	34	19	3	9
327993	42	4	6	0	5	10	0	1
327999	59	10	7	2	18	10	1	4
331221	64	15	8	1	17	25	5	1
331524	38	6	9	0	24	28	0	1
332112	29	0	8	0	7	6	0	1

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
332321	218	22	39	1	41	79	9	2
332420	62	1	8	0	10	24	1	0
332431	37	3	12	1	11	23	3	2
332811	70	7	7	2	9	41	2	1
332911	224	17	20	2	19	25	5	5
332913	76	8	20	1	23	26	3	3
332994	178	34	83	11	34	28	14	8
333131	91	32	42	1	19	27	74	9
333132	1132	24	10	0	15	9	21	64
333316	92	12	47	6	20	19	9	0
333514	173	25	32	9	54	309	8	2
333924	229	15	35	2	62	72	10	6
333992	65	8	19	1	15	30	4	2
334112	98	17	49	2	31	16	5	2
334210	146	14	48	0	47	18	4	2
334510	227	47	56	6	94	63	8	8
334512	167	18	34	4	44	47	6	1
334519	325	40	79	11	92	73	9	8
335312	214	25	59	4	50	83	11	5
336211	139	16	23	1	37	29	16	5
336390	353	46	84	9	83	121	14	8
336510	66	2	21	0	10	21	9	4
336611	144	2	129	1	103	16	3	0
336999	108	19	12	2	33	27	4	9
337125	52	10	14	4	20	13	0	2
337910	55	9	19	3	25	21	2	0
339113	422	64	120	11	142	105	29	13
339940	221	23	47	8	66	51	12	5
339993	56	3	8	0	12	21	2	1
423220	1606	228	460	85	630	303	66	27
423410	80	13	27	2	28	22	2	2
423860	754	39	199	11	296	72	10	5
424310	485	54	113	17	135	69	11	11
442210	3115	431	1164	113	1181	799	160	94
443142	7591	911	2266	191	1970	1515	312	180
444130	2005	228	566	121	673	766	216	125
445310	2360	61	407	86	528	611	119	129
453991	845	77	275	16	463	135	87	20
454310	1607	114	440	136	247	351	101	86
454390	2644	247	733	49	659	526	108	49
484110	17590	1302	3953	302	3168	3007	744	495
488490	412	64	401	62	148	393	31	27

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
523130	367	21	78	2	58	41	5	6
523991	1076	141	373	41	322	194	29	35
533110	833	86	176	12	144	80	22	23
541380	1061	134	338	32	318	191	53	35
541430	2965	393	1355	145	1266	668	98	68
541512	7998	775	8195	167	2564	1110	226	165
541613	4098	718	1475	94	1187	773	74	92
541620	1640	164	694	95	694	286	89	102
541820	1380	123	652	36	397	260	45	11
541850	308	29	73	2	51	52	12	6
541990	24161	2557	6916	599	6221	3040	549	357
551112	9141	1435	1371	133	1082	669	207	114
561110	17377	1668	4587	284	2888	1652	370	209
561720	7947	1024	4027	307	3024	1579	328	197
561730	8742	968	4309	361	2736	2504	443	201
562991	862	68	272	42	321	387	68	43
562998	82	14	37	5	31	62	10	6
611430	19	3	33	1	8	2	2	1
621111	31541	2814	10041	859	7151	5598	2098	587
721110	8263	874	2650	359	1923	2048	446	512
811118	3936	381	1098	139	943	878	232	120
921110	2786	536	944	446	1033	1966	479	278
TOTAL	615115	65731	206154	18922	157388	114942	27815	15461

Numbers are rounded for display purposes.

Table 38a. Supplier Potential DBE Analysis All Firms Weighted by profile NAICS code frequency.

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
332312	24.5	12.8	4.8	8.6	38.1	8.2	5.8	1.4
237310	58.6	17.9	11.5	24.1	123.5	24.6	18.3	5.4
423510	28.4	10.2	4.8	12.6	66.7	10.8	8.1	1.1
327390	9.3	3.8	2.1	3.2	17.1	3.9	2.1	0.4
327320	6.4	3.4	3.2	2.7	13.9	3.5	1.1	0.3
423320	15.4	5.8	3.7	8.6	41.8	9.6	6.3	1.2
326199	14.9	3.1	2.5	4.5	37.7	4.2	5.2	0.9
339950	22.0	8.6	4.5	12.0	63.1	11.5	7.1	1.6
324121	2.9	1.0	0.6	0.8	3.2	0.6	0.4	0.1
332812	4.6	1.4	0.6	1.8	12.1	1.8	1.6	0.2
331110	6.8	2.0	0.7	1.4	7.8	1.1	1.2	0.2
334290	1.2	0.4	0.1	0.8	5.6	0.8	0.7	0.1
212321	1.7	1.1	0.8	0.9	3.6	1.4	0.7	0.2
444190	19.8	6.7	5.0	13.9	69.1	15.6	7.2	1.6

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
325998	3.8	1.1	0.5	1.3	7.9	1.2	1.1	0.3
238990	98.5	25.7	12.7	41.2	200.8	41.4	32.4	8.4
327310	0.6	0.2	0.1	0.3	0.8	0.2	0.1	0.0
238110	18.5	5.7	3.9	10.9	62.6	18.2	4.9	1.5
325211	2.4	0.6	0.2	0.6	3.7	0.4	0.6	0.3
332722	1.1	0.3	0.2	0.3	2.5	0.1	0.5	0.1
212312	1.2	0.4	0.2	0.2	0.3	0.1	0.1	-
332710	14.8	4.3	2.1	4.0	39.2	4.0	5.0	0.5
423310	14.1	4.5	2.7	7.1	36.1	8.5	4.7	0.7
325510	1.6	0.5	0.2	0.6	3.3	0.4	0.3	0.1
325520	0.7	0.2	0.1	0.3	1.9	0.2	0.3	0.1
326122	0.3	0.1	0.1	0.1	0.4	0.1	0.0	-
423830	22.3	7.1	4.5	6.5	49.6	8.8	6.7	1.3
321114	0.4	0.4	0.2	0.1	0.5	0.1	0.1	0.0
331222	0.3	0.1	0.1	0.2	0.7	0.1	0.2	0.0
332322	3.8	1.8	0.9	1.4	9.5	1.1	1.2	0.2
332618	1.4	0.3	0.2	0.4	2.3	0.4	0.5	0.1
333120	1.4	0.6	0.4	0.6	4.1	0.7	0.3	0.1
423610	10.0	3.6	2.6	4.2	30.9	4.6	3.6	0.6
423810	5.5	2.0	1.4	1.8	8.7	2.6	1.4	0.4
423390	1.9	0.7	0.6	0.8	4.5	1.1	0.6	0.2
423710	3.7	1.3	0.8	1.7	11.1	1.5	1.0	0.3
423990	14.7	6.0	3.3	8.6	58.0	7.8	4.2	1.0
424690	4.9	1.2	1.0	1.7	11.3	2.2	1.4	0.4
561990	386.7	117.7	74.0	218.3	1,121.7	271.9	152.3	34.0
236115	88.6	27.6	17.2	39.6	353.5	59.9	44.9	8.1
238120	1.1	0.5	0.3	0.7	3.0	0.6	0.2	0.1
327120	0.8	0.3	0.1	0.3	1.2	0.2	0.1	0.0
332119	1.4	0.4	0.2	0.3	3.4	0.3	1.2	0.0
332313	1.3	0.5	0.2	0.3	1.6	0.3	0.3	0.1
212311	0.3	0.1	0.1	0.1	0.3	0.1	0.1	0.0
212319	0.2	0.0	0.1	0.1	0.2	0.1	0.0	0.0
236210	2.8	1.7	0.7	1.0	6.2	1.3	0.8	0.2
238320	21.0	5.4	2.7	10.0	69.5	14.8	12.6	2.0
238910	19.3	3.9	2.8	4.0	15.6	7.8	5.4	4.2
326299	0.6	0.1	0.1	0.2	2.0	0.2	0.2	0.1
425120	0.2	0.1	0.0	0.1	0.9	0.1	0.1	0.1
444110	10.2	3.9	2.5	3.4	24.5	4.6	3.1	0.7
811310	13.5	5.4	3.5	5.0	31.1	6.0	3.7	0.8
313210	1.0	0.3	0.2	0.3	3.4	0.5	0.3	0.1
325180	0.9	0.3	0.2	0.3	1.6	0.4	0.2	0.1

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
326113	0.3	0.1	0.0	0.1	0.6	0.1	0.1	0.1
335129	0.5	0.2	0.1	0.4	2.5	0.3	0.3	0.0
339999	5.3	1.2	0.8	4.0	19.8	3.8	1.9	0.4
424720	2.9	1.0	0.9	0.8	6.0	1.7	1.2	0.2
562920	2.0	0.9	0.4	1.2	6.7	1.2	0.7	0.1
238190	0.3	0.1	0.1	0.3	1.5	0.3	0.1	0.0
324122	0.2	0.1	0.0	0.1	0.3	0.1	0.0	0.0
326150	0.3	0.1	0.1	0.1	0.8	0.1	0.1	0.0
327991	0.6	0.2	0.1	0.3	1.1	0.3	0.2	0.0
331210	0.2	0.1	0.0	0.0	0.3	0.0	0.0	0.0
332510	0.5	0.2	0.1	0.2	1.9	0.2	0.4	0.0
332999	1.0	0.3	0.2	0.5	2.7	0.4	0.2	0.0
334419	0.9	0.2	0.1	0.5	4.1	0.3	0.3	0.0
926120	1.5	1.0	0.5	0.8	3.4	0.8	0.6	0.2
212393	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
236220	10.3	4.1	2.4	5.1	29.7	5.3	3.0	0.9
237110	2.2	0.9	0.7	1.2	5.5	1.4	0.6	0.2
313220	0.1	0.0	0.0	0.0	0.2	0.0	0.0	0.0
321219	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
321999	1.0	0.3	0.2	0.2	1.9	0.4	0.3	0.1
323111	6.3	1.9	1.1	2.9	22.0	3.0	1.9	0.4
325199	0.3	0.1	0.0	0.1	0.7	0.1	0.1	0.1
327215	0.4	0.1	0.1	0.2	1.1	0.2	0.1	0.0
327331	0.3	0.1	0.0	0.1	0.3	0.0	0.0	0.0
327410	0.1	0.0	0.0	0.0	0.1	0.0	0.0	-
327992	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.0
332323	0.6	0.2	0.1	0.3	1.7	0.2	0.2	0.0
332813	0.5	0.1	0.1	0.2	1.8	0.1	0.3	0.0
332996	0.3	0.1	0.0	0.1	0.4	0.0	0.1	0.0
335932	0.1	0.1	0.0	0.0	0.2	0.0	0.0	0.0
423690	2.1	0.7	0.4	1.3	12.2	1.2	0.7	0.1
423720	2.1	0.5	0.4	0.8	4.4	0.8	0.6	0.1
423840	3.5	1.5	0.9	1.2	8.8	1.8	1.0	0.3
424910	1.5	0.8	1.0	0.8	4.5	1.2	0.3	0.1
447190	8.4	5.2	2.5	3.0	19.7	3.0	2.8	0.4
532490	4.9	1.7	1.3	3.5	14.6	3.3	1.3	0.4
541330	11.8	4.9	1.5	7.2	49.3	11.4	4.8	1.0
541611	24.3	5.9	2.6	12.4	82.7	18.3	11.3	2.3
541618	36.4	8.2	4.6	28.4	120.3	37.1	16.6	2.9
561499	19.2	5.4	3.3	14.8	72.6	17.8	8.1	1.6
238210	10.5	2.8	1.8	4.6	35.6	5.8	4.8	0.9

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
322220	0.2	0.1	0.1	0.1	0.7	0.1	0.1	0.0
325611	0.1	0.0	0.0	0.1	0.4	0.1	0.0	0.0
327332	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
331511	0.1	0.1	0.0	0.0	0.1	0.0	0.0	0.0
331513	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.0
332721	0.1	0.0	0.0	0.0	0.3	0.0	0.2	-
333519	0.2	0.1	0.0	0.0	0.3	0.0	0.1	0.0
333613	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.0
335314	0.3	0.1	0.0	0.1	0.6	0.1	0.2	0.0
335999	0.6	0.2	0.1	0.3	2.4	0.3	0.3	0.0
339991	0.1	0.0	0.0	0.0	0.3	0.0	0.0	0.0
423330	0.4	0.2	0.1	0.1	0.6	0.1	0.1	0.0
423440	1.5	0.5	0.3	0.8	4.2	0.8	0.4	0.1
423930	1.0	0.3	0.2	0.3	2.2	0.2	0.2	0.0
424950	0.4	0.2	0.1	0.3	1.7	0.3	0.2	0.0
444120	1.3	0.5	0.3	0.5	2.9	0.7	0.4	0.1
453998	12.0	4.3	2.8	6.8	37.7	6.0	3.5	0.9
493110	2.0	0.9	0.5	1.1	6.1	1.3	0.4	0.1
532299	0.9	0.4	0.3	0.5	3.7	0.6	0.4	0.1
541690	3.5	1.0	0.5	1.7	12.4	3.1	1.1	0.4
811121	5.9	1.6	1.1	1.8	13.0	2.0	1.3	0.3
811198	2.4	0.5	0.4	0.9	6.6	0.7	0.4	0.1
111998	3.9	2.0	2.6	0.9	6.7	2.6	1.0	0.4
212111	0.1	0.0	0.0	0.0	0.0	0.0	0.0	-
212113	0.0	-	-	0.0	0.0	-	0.0	-
212299	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
213115	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-
238130	2.1	0.4	0.2	0.7	4.0	1.0	1.2	0.1
238220	8.2	2.7	1.7	4.0	22.2	4.1	3.2	0.6
238290	0.2	0.1	0.0	0.1	0.4	0.1	0.1	0.0
311942	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0
313110	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
313230	0.0	0.0	-	-	0.0	0.0	0.0	0.0
313310	0.1	0.0	0.0	0.0	0.2	0.0	0.0	0.0
313320	0.0	0.0	0.0	0.0	0.1	0.0	0.0	-
314910	0.1	0.0	0.0	0.0	0.3	0.1	0.1	0.0
314994	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
314999	0.5	0.2	0.1	0.2	1.4	0.3	0.1	0.0
321113	0.3	0.1	0.1	0.0	0.1	0.0	0.0	0.0
321214	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
321992	0.1	0.0	0.0	0.0	0.1	0.1	0.0	0.0

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
322299	0.1	0.0	0.0	0.0	0.2	0.0	0.0	0.0
324110	0.1	0.0	0.0	0.0	0.2	0.1	0.0	0.0
325194	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
325212	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
325311	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
325314	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
325320	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
326121	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
326211	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
326220	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
327420	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0
327993	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-
327999	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
331221	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.0
331524	0.0	0.0	0.0	0.0	0.1	0.0	0.0	-
332112	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332321	0.1	0.0	0.0	0.1	0.3	0.0	0.0	0.0
332420	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-
332431	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
332811	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.0
332911	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.0
332913	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
332994	0.1	0.0	0.0	0.1	0.1	0.0	0.0	0.0
333131	0.1	0.0	0.0	0.0	0.0	0.0	0.0	-
333132	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
333316	0.0	0.0	0.0	0.0	0.3	0.0	0.0	0.0
333514	0.4	0.1	0.0	0.0	0.4	0.0	0.1	0.0
333924	0.1	0.0	0.0	0.0	0.2	0.0	0.0	0.0
333992	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
334112	0.0	0.0	0.0	0.0	0.4	0.1	0.0	0.0
334210	0.1	0.0	0.0	0.0	0.3	0.0	0.0	0.0
334510	0.1	0.0	0.0	0.1	0.6	0.1	0.1	0.0
334512	0.1	0.0	0.0	0.0	0.2	0.0	0.0	0.0
334519	0.2	0.0	0.0	0.1	0.6	0.1	0.1	0.0
335312	0.1	0.0	0.0	0.0	0.3	0.0	0.0	0.0
336211	0.1	0.0	0.0	0.0	0.2	0.0	0.0	0.0
336390	0.2	0.1	0.0	0.1	0.7	0.1	0.1	0.0
336510	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
336611	0.0	0.0	0.0	0.0	0.1	0.0	0.0	-
336999	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
337125	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
337910	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0
339113	0.2	0.1	0.0	0.1	0.7	0.1	0.1	0.0
339940	0.1	0.0	0.0	0.1	0.3	0.0	0.0	0.0
339993	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
423220	0.7	0.2	0.1	0.4	3.4	0.5	0.3	0.1
423410	0.0	0.0	0.0	0.0	0.3	0.0	0.0	0.0
423860	0.2	0.1	0.0	0.2	1.0	0.1	0.1	0.0
424310	0.2	0.1	0.0	0.1	1.2	0.1	0.1	0.0
442210	1.6	0.5	0.3	0.9	5.5	1.1	0.6	0.2
443142	3.2	1.1	0.6	1.7	12.6	1.9	1.1	0.3
444130	1.2	0.4	0.3	0.4	2.5	0.5	0.3	0.1
445310	1.3	0.2	0.3	0.3	5.9	1.3	1.0	0.2
453991	0.5	0.1	0.2	0.2	1.6	0.4	0.1	0.0
454310	1.1	0.3	0.2	0.2	0.9	0.3	0.5	0.1
454390	1.0	0.3	0.2	0.5	3.2	0.7	0.3	0.1
484110	5.1	2.3	1.4	2.5	15.5	3.4	1.1	0.4
488490	0.4	0.1	0.1	0.1	0.7	0.2	0.2	0.0
523130	0.1	0.0	0.1	0.0	0.4	0.1	0.1	0.0
523991	0.3	0.1	0.1	0.4	7.3	0.4	0.2	0.2
533110	0.2	0.1	0.0	0.1	0.7	0.2	0.1	0.0
541380	0.5	0.1	0.1	0.3	1.7	0.3	0.1	0.0
541430	1.5	0.3	0.2	0.8	6.7	1.2	0.7	0.1
541512	3.3	0.9	0.3	1.7	13.4	2.6	1.3	0.5
541613	1.8	0.3	0.3	1.4	7.5	1.6	0.9	0.2
541620	0.9	0.2	0.1	0.4	2.7	0.8	0.3	0.1
541820	0.6	0.1	0.1	0.4	2.7	0.4	0.3	0.0
541850	0.1	0.0	0.0	0.1	0.5	0.1	0.0	0.0
541990	7.8	2.4	1.3	6.1	30.9	7.4	3.6	0.7
551112	2.0	0.5	0.3	2.1	4.9	2.0	1.0	0.2
561110	5.3	1.3	0.7	3.5	18.4	3.8	2.2	0.4
561720	3.8	1.3	0.7	2.2	12.3	2.4	1.5	0.4
561730	5.5	2.1	1.1	1.4	9.3	2.4	2.5	0.5
562991	0.5	0.2	0.1	0.2	0.9	0.2	0.2	0.0
562998	0.0	0.0	0.0	0.0	0.2	0.1	0.0	0.0
611430	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
621111	18.3	5.0	3.1	7.9	50.7	6.9	6.1	1.4
721110	2.7	1.2	1.0	1.8	9.4	2.0	0.7	0.3
811118	2.2	0.7	0.5	0.8	5.5	0.9	0.6	0.1
921110	3.1	0.8	0.7	0.6	2.6	0.8	0.8	0.1
TOTAL	1,287.1	406.9	243.8	634.7	3,619.1	768.2	472.9	05.5

Numbers are rounded for display purposes.

Table 38b. Supplier Potential DBE Analysis All Firms Weighted by profile NAICS code frequency.

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
332312	21.8	13.8	7.1	3.6	20.4	16.0	5.4	7.4
237310	83.4	46.3	13.8	12.5	47.1	20.7	11.3	19.0
423510	46.3	14.7	4.4	3.5	30.5	14.5	4.2	6.2
327390	18.8	7.7	3.7	1.5	7.4	4.7	2.3	3.5
327320	10.1	5.9	5.4	1.7	8.1	5.1	3.6	4.7
423320	42.3	13.0	4.5	2.9	13.3	7.9	3.6	4.4
326199	15.2	8.2	3.6	1.2	18.4	11.1	2.4	4.6
339950	49.0	19.7	6.2	3.4	23.7	11.8	5.5	7.9
324121	6.4	1.4	0.6	0.3	2.4	1.5	0.5	1.3
332812	4.5	1.8	0.8	0.4	4.1	3.3	0.7	0.9
331110	4.3	2.0	0.9	0.3	4.9	3.3	0.7	1.6
334290	3.0	1.0	0.3	0.2	1.4	0.6	0.4	0.4
212321	2.0	1.6	1.3	0.8	2.2	1.9	0.5	0.7
444190	47.7	15.0	6.5	3.9	16.5	9.5	4.2	6.1
325998	4.2	2.7	0.6	0.2	4.0	1.7	0.8	0.8
238990	270.4	69.9	17.8	10.5	54.2	33.4	15.9	25.7
327310	0.7	0.4	0.1	0.0	0.5	0.2	0.3	0.1
238110	49.6	15.0	9.8	4.6	18.4	11.4	5.8	7.5
325211	1.8	1.4	0.4	0.1	2.0	1.1	0.2	0.9
332722	1.2	0.4	0.3	0.1	2.3	0.7	0.1	0.3
212312	0.7	0.4	0.7	0.1	0.9	0.7	0.2	0.9
332710	7.5	5.0	3.2	1.8	12.1	7.7	3.3	2.8
423310	32.3	9.1	3.5	2.5	10.3	6.2	2.4	4.0
325510	2.3	1.1	0.5	0.1	1.7	0.9	0.2	0.6
325520	0.9	0.8	0.1	0.0	1.3	0.6	0.1	0.1
326122	0.2	0.1	0.1	0.0	0.1	0.2	0.1	0.1
423830	31.9	15.0	5.1	2.8	23.7	10.5	5.9	6.1
321114	0.4	0.5	0.1	0.1	0.1	0.2	0.0	0.1
331222	0.3	0.1	0.1	0.1	0.2	0.2	0.1	0.1
332322	3.9	1.9	0.9	0.4	4.1	2.8	0.9	1.1
332618	1.0	0.6	0.2	0.1	1.7	0.7	0.2	0.2
333120	5.2	1.1	0.8	0.3	1.5	0.7	0.5	0.6
423610	18.5	8.2	2.1	1.4	9.4	5.0	2.5	3.2
423810	8.0	3.7	1.6	0.9	4.7	2.2	1.7	2.2
423390	3.8	1.7	0.6	0.4	1.4	0.8	0.6	0.6
423710	5.8	2.6	0.9	0.5	4.2	1.8	0.8	1.1
423990	42.6	13.5	3.5	2.3	12.5	7.3	3.0	4.5
424690	7.1	4.2	1.1	0.5	4.7	2.2	1.2	1.4
561990	1,231.6	414.2	103.5	44.7	254.9	169.1	77.7	131.6

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
236115	211.8	68.3	31.9	15.7	75.1	43.1	16.6	27.7
238120	1.6	0.8	0.3	0.3	0.8	0.5	0.2	0.5
327120	0.8	0.4	0.1	0.1	0.4	0.3	0.1	0.2
332119	0.9	0.6	0.2	0.1	3.0	1.2	0.1	0.4
332313	0.9	0.5	0.2	0.1	1.2	0.8	0.3	0.3
212311	0.3	0.2	0.1	0.0	0.1	0.1	0.1	0.1
212319	0.1	0.1	0.1	0.1	0.0	0.1	0.1	0.0
236210	6.8	3.1	1.2	0.6	2.2	1.4	1.1	1.1
238320	74.7	14.9	5.0	3.0	16.7	9.1	4.0	5.3
238910	9.7	0.7	4.7	3.6	9.4	9.1	3.3	5.8
326299	0.7	0.4	0.1	0.1	0.6	0.4	0.1	0.1
425120	0.6	0.3	0.0	0.0	0.2	0.1	0.0	0.1
444110	15.4	6.5	3.3	2.0	8.7	4.6	2.7	3.7
811310	24.9	8.0	7.3	2.6	12.0	8.0	4.1	5.2
313210	2.1	0.9	0.2	0.1	0.6	0.4	0.1	0.2
325180	0.8	0.8	0.1	0.1	0.8	0.3	0.2	0.3
326113	0.2	0.3	0.1	0.0	0.4	0.2	0.0	0.1
335129	1.4	0.4	0.1	0.1	0.5	0.2	0.1	0.1
339999	12.8	4.2	1.4	0.9	4.5	2.3	1.0	1.4
424720	4.2	2.0	1.2	0.6	2.4	1.7	1.2	1.0
562920	3.9	2.5	0.8	0.3	2.0	1.1	0.6	0.9
238190	0.6	0.2	0.0	0.1	0.3	0.1	0.1	0.1
324122	0.3	0.2	0.0	0.0	0.2	0.1	0.0	0.0
326150	0.4	0.2	0.1	0.0	0.3	0.2	0.0	0.1
327991	0.9	0.6	0.1	0.1	0.6	0.3	0.1	0.2
331210	0.1	0.1	0.0	0.0	0.2	0.1	0.0	0.0
332510	1.0	0.2	0.1	0.1	0.6	0.4	0.1	0.2
332999	1.4	0.5	0.3	0.1	1.0	0.6	0.2	0.2
334419	1.0	0.3	0.1	0.0	0.8	0.4	0.2	0.1
926120	2.0	1.3	1.3	0.4	2.1	1.6	0.9	1.3
212393	0.0	0.0	-	0.0	0.0	0.0	0.0	0.0
236220	20.2	8.5	2.8	1.7	8.4	4.5	2.7	3.2
237110	4.1	2.1	0.7	0.5	1.8	1.3	0.7	0.8
313220	0.1	0.1	0.0	0.0	0.1	0.0	0.0	0.0
321219	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0
321999	1.1	0.5	0.3	0.2	0.7	0.5	0.2	0.3
323111	11.3	4.8	1.6	0.7	7.0	2.8	1.4	1.7
325199	0.3	0.3	0.1	0.0	0.4	0.1	0.1	0.1
327215	0.6	0.2	0.1	0.1	0.4	0.2	0.0	0.1
327331	0.4	0.2	0.0	0.0	0.1	0.1	0.0	0.1
327410	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.0

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
327992	0.1	0.0	0.0	0.0	0.1	0.1	0.0	0.0
332323	0.8	0.3	0.1	0.1	0.5	0.2	0.1	0.2
332813	0.5	0.1	0.1	0.0	0.8	0.4	0.1	0.1
332996	0.1	0.1	0.0	0.0	0.2	0.1	0.0	0.1
335932	0.2	0.1	0.0	0.0	0.1	0.1	0.0	0.0
423690	6.6	1.8	0.4	0.2	2.7	1.1	0.6	0.5
423720	2.4	0.9	0.5	0.2	1.4	0.8	0.4	0.5
423840	5.2	2.6	0.8	0.4	3.3	1.9	0.7	1.2
424910	2.3	1.5	3.7	0.9	2.9	2.0	2.2	1.1
447190	14.2	8.2	2.5	1.4	7.5	4.8	2.0	3.6
532490	13.9	4.5	2.0	0.9	3.9	3.5	1.3	2.5
541330	25.0	8.8	2.1	1.6	9.0	4.9	2.3	2.7
541611	53.5	26.5	3.7	2.3	22.8	8.3	4.8	4.9
541618	122.2	43.3	7.1	4.1	29.9	15.9	5.9	9.1
561499	71.4	23.4	5.4	3.2	17.3	9.9	3.6	6.6
238210	17.5	7.8	3.0	1.6	7.8	4.0	2.0	3.0
322220	0.3	0.2	0.0	0.0	0.4	0.1	0.1	0.1
325611	0.2	0.1	0.0	0.0	0.1	0.1	0.0	0.0
327332	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
331511	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0
331513	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
332721	0.1	0.0	0.0	0.0	0.3	0.1	0.0	0.0
333519	0.1	0.1	0.0	0.0	0.2	0.1	0.0	0.0
333613	0.1	0.0	0.0	-	0.1	0.1	0.0	0.0
335314	0.3	0.1	0.0	0.0	0.4	0.2	0.0	0.1
335999	1.1	0.4	0.1	0.1	0.6	0.2	0.2	0.1
339991	0.1	0.1	0.0	0.0	0.1	0.1	0.0	0.0
423330	0.5	0.2	0.1	0.1	0.3	0.2	0.1	0.2
423440	3.7	1.2	0.4	0.2	1.3	0.7	0.3	0.4
423930	1.1	0.5	0.3	0.1	0.8	0.4	0.2	0.2
424950	1.3	0.4	0.1	0.1	0.4	0.2	0.1	0.1
444120	2.9	1.1	0.4	0.2	1.1	0.7	0.4	0.4
453998	29.1	10.0	3.6	1.8	9.5	5.9	3.0	4.0
493110	4.1	1.9	0.8	0.5	2.1	1.2	0.5	0.9
532299	2.1	0.9	0.2	0.2	1.0	0.4	0.2	0.3
541690	6.3	3.1	0.7	0.5	3.1	1.2	0.7	0.7
811121	6.7	3.3	1.7	0.6	4.5	2.3	1.2	1.7
811198	3.0	1.7	0.4	0.2	1.3	0.8	0.4	0.6
111998	4.0	4.0	7.9	1.8	4.5	4.4	3.4	3.0
212111	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1
212113	0.0	-	0.0	-	0.0	-	-	-

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
212299	0.0	0.0	-	-	0.0	0.0	0.0	0.0
213115	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
238130	5.9	1.0	0.5	0.2	1.7	0.7	0.3	0.5
238220	14.0	5.6	1.9	1.0	6.6	3.3	1.6	2.3
238290	0.2	0.2	0.1	0.0	0.2	0.1	0.0	0.1
311942	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.0
313110	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
313230	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
313310	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0
313320	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
314910	0.3	0.1	0.0	0.0	0.1	0.0	0.0	0.0
314994	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
314999	0.9	0.4	0.2	0.1	0.5	0.3	0.1	0.2
321113	0.1	0.1	0.0	0.0	0.1	0.1	0.0	0.1
321214	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
321992	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0
322299	0.1	0.1	0.0	0.0	0.1	0.0	0.0	0.0
324110	0.1	0.1	0.0	0.0	0.1	0.0	0.0	0.0
325194	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
325212	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
325311	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
325314	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
325320	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0
326121	0.0	0.0	-	-	0.0	0.0	0.0	0.0
326211	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
326220	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
327420	0.3	0.1	0.0	0.0	0.0	0.0	0.0	0.0
327993	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
327999	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
331221	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
331524	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
332112	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332321	0.3	0.1	0.0	0.0	0.1	0.1	0.0	0.0
332420	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332431	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332811	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
332911	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
332913	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332994	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0
333131	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
333132	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
333316	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.0
333514	0.1	0.1	0.1	0.0	0.5	0.3	0.0	0.1
333924	0.1	0.1	0.0	0.0	0.1	0.1	0.0	0.0
333992	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
334112	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
334210	0.1	0.1	0.0	0.0	0.1	0.0	0.0	0.0
334510	0.2	0.1	0.0	0.0	0.1	0.1	0.0	0.0
334512	0.1	0.1	0.0	0.0	0.1	0.0	0.0	0.0
334519	0.2	0.1	0.0	0.0	0.2	0.1	0.0	0.0
335312	0.2	0.1	0.0	0.0	0.2	0.1	0.0	0.0
336211	0.1	0.1	0.0	0.0	0.0	0.1	0.0	0.0
336390	0.3	0.1	0.1	0.0	0.2	0.3	0.0	0.1
336510	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
336611	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0
336999	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.0
337125	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
337910	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
339113	0.4	0.2	0.0	0.0	0.2	0.1	0.1	0.1
339940	0.2	0.1	0.0	0.0	0.1	0.0	0.0	0.0
339993	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
423220	2.1	0.9	0.2	0.1	0.7	0.3	0.2	0.2
423410	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.0
423860	1.5	0.2	0.0	0.0	0.2	0.1	0.1	0.0
424310	0.4	0.2	0.0	0.0	0.2	0.1	0.0	0.1
442210	7.0	1.6	0.5	0.3	1.5	0.8	0.4	0.5
443142	7.0	2.8	0.9	0.5	3.2	1.5	0.8	1.0
444130	1.4	0.8	0.5	0.2	1.1	0.6	0.4	0.4
445310	1.9	0.9	0.2	0.1	1.3	0.8	0.6	0.5
453991	0.7	0.3	0.1	0.1	0.4	0.3	0.1	0.2
454310	0.7	0.4	0.2	0.1	0.4	0.3	0.2	0.3
454390	2.3	1.0	0.3	0.2	0.9	0.6	0.3	0.3
484110	12.0	6.1	2.5	1.2	6.1	2.9	1.2	2.1
488490	0.4	0.2	0.1	0.0	0.6	0.2	0.1	0.1
523130	0.3	0.1	0.0	0.0	0.5	0.0	0.0	0.0
523991	1.8	0.3	0.3	0.1	0.7	0.3	0.3	0.1
533110	0.6	0.3	0.0	0.0	0.2	0.1	0.1	0.1
541380	0.8	0.3	0.1	0.1	0.4	0.2	0.1	0.1
541430	3.0	1.3	0.3	0.2	1.7	0.5	0.2	0.3
541512	7.0	3.8	0.5	0.3	3.6	1.2	0.6	0.6
541613	5.9	2.0	0.3	0.2	2.0	0.7	0.3	0.4
541620	1.5	0.5	0.1	0.2	0.5	0.3	0.2	0.2

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
541820	1.7	0.6	0.1	0.1	0.7	0.2	0.1	0.2
541850	0.3	0.2	0.0	0.0	0.1	0.1	0.0	0.0
541990	29.4	8.5	1.8	1.1	6.6	3.6	1.6	2.0
551112	9.4	2.2	0.5	0.3	1.5	0.9	0.3	0.7
561110	17.1	5.3	0.9	0.7	4.7	2.2	0.9	1.3
561720	14.0	4.2	0.8	0.6	3.3	1.7	0.7	1.1
561730	18.2	5.2	1.7	0.8	3.9	3.1	1.2	2.0
562991	0.8	0.4	0.2	0.1	0.4	0.3	0.1	0.2
562998	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.0
611430	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
621111	34.6	11.3	2.9	1.6	14.3	8.4	3.1	5.3
721110	7.2	3.0	0.9	0.5	2.3	1.4	0.8	1.1
811118	2.7	1.5	0.6	0.3	1.6	0.9	0.5	0.6
921110	1.7	1.2	1.3	0.4	2.7	1.3	1.1	0.8
TOTAL	3,132.1	1,098.1	354.0	180.4	1,022.0	598.6	269.2	404.6

Numbers are rounded for display purposes.

Table 38c. Supplier Potential DBE Analysis All Firms Weighted by profile NAICS code frequency.

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
332312	9.1	7.6	5.0	2.8	19.9	10.2	9.8	4.8
237310	18.8	34.7	24.6	9.5	24.9	23.1	23.7	12.5
423510	9.1	8.9	6.6	1.4	23.0	8.5	11.9	3.3
327390	2.8	3.8	3.0	0.8	5.1	4.5	4.4	1.4
327320	3.5	2.4	1.6	0.7	6.5	4.4	6.2	3.1
423320	6.9	8.8	6.2	1.9	11.8	7.9	6.6	2.9
326199	1.5	8.4	2.3	0.8	21.4	9.0	6.1	1.5
339950	7.4	10.6	9.6	2.8	18.3	12.3	11.0	3.6
324121	0.5	1.0	1.0	0.4	1.5	1.2	1.0	0.7
332812	1.2	2.3	0.8	0.4	5.7	2.4	1.7	0.6
331110	1.0	1.3	0.6	0.2	4.8	1.4	2.0	0.6
334290	0.4	1.3	0.9	0.1	0.8	0.6	0.7	0.2
212321	1.0	1.1	0.6	0.7	2.8	2.8	1.0	1.0
444190	8.4	12.8	7.7	3.1	16.9	9.8	9.5	4.4
325998	1.6	1.6	1.1	0.2	2.4	1.2	1.4	0.5
238990	26.6	48.3	48.8	7.2	55.5	35.9	38.3	12.1
327310	0.4	0.1	0.2	0.1	0.4	0.1	0.3	0.1
238110	5.5	6.2	8.5	2.1	16.9	13.9	12.4	2.7
325211	0.7	1.1	0.4	0.1	2.2	0.9	0.6	0.4
332722	0.2	0.5	0.2	0.0	1.8	0.3	0.2	0.1
212312	0.2	0.0	0.2	0.0	0.4	0.1	1.2	0.0

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
332710	3.7	7.3	2.4	1.3	12.9	9.0	5.1	1.7
423310	4.1	6.7	5.6	1.8	8.9	6.2	6.7	2.6
325510	0.4	0.7	0.3	0.1	1.4	0.6	0.8	0.2
325520	0.2	0.7	0.2	0.0	0.9	0.4	0.4	0.1
326122	0.1	0.1	0.0	0.0	0.1	0.1	0.1	0.0
423830	10.5	9.0	5.7	1.9	19.8	9.6	10.6	3.7
321114	0.2	0.1	0.1	0.1	0.3	0.2	0.2	0.3
331222	0.1	0.2	0.0	0.0	0.2	0.1	0.2	0.0
332322	0.8	2.2	1.2	0.4	3.3	1.8	1.8	0.5
332618	0.2	0.6	0.3	0.2	1.3	0.5	0.6	0.1
333120	0.7	0.5	0.4	0.2	1.1	1.2	0.9	0.4
423610	4.1	5.7	4.0	0.8	6.7	4.0	4.6	2.0
423810	3.0	2.3	2.0	0.5	3.1	2.6	2.3	1.3
423390	0.7	0.8	0.8	0.2	1.5	0.8	1.2	0.4
423710	1.2	1.6	1.3	0.4	2.7	1.9	1.5	0.8
423990	6.2	7.8	5.7	1.8	11.7	7.0	6.4	2.8
424690	2.1	1.9	1.6	0.3	3.3	1.9	2.2	0.8
561990	233.4	208.5	222.4	35.0	248.0	204.6	157.6	78.8
236115	31.0	58.5	42.7	10.4	71.9	57.8	39.5	13.6
238120	0.5	0.4	0.4	0.1	0.5	0.4	0.5	0.2
327120	0.1	0.2	0.2	0.1	0.3	0.2	0.2	0.1
332119	0.1	0.8	0.2	0.1	2.5	0.9	0.7	0.1
332313	0.3	0.5	0.3	0.1	1.2	0.5	0.6	0.2
212311	0.1	0.1	0.1	0.0	0.1	0.1	0.2	0.0
212319	0.0	0.1	0.0	-	0.0	0.0	0.1	0.0
236210	1.9	1.4	1.0	0.5	2.0	1.0	1.4	1.0
238320	5.0	16.6	10.0	2.2	16.5	12.5	8.4	2.6
238910	2.7	7.9	4.5	3.0	11.9	8.2	7.2	2.1
326299	0.1	0.3	0.1	0.0	0.6	0.4	0.2	0.1
425120	0.1	0.1	0.1	0.0	0.3	0.1	0.1	0.0
444110	3.1	5.2	3.4	1.7	7.3	6.0	5.2	2.3
811310	6.9	5.8	4.4	2.1	12.3	8.3	6.4	3.0
313210	0.2	0.5	0.4	0.2	0.6	0.4	0.3	0.2
325180	0.5	0.4	0.2	0.1	0.5	0.2	0.3	0.2
326113	0.1	0.3	0.1	0.0	0.2	0.2	0.1	0.0
335129	0.2	0.3	0.2	0.0	0.4	0.2	0.2	0.1
339999	1.8	2.3	1.9	0.5	4.1	3.1	2.2	0.7
424720	1.9	1.5	0.9	0.6	2.6	1.5	1.4	0.9
562920	0.5	1.3	0.8	0.4	1.7	1.4	1.1	0.3
238190	0.2	0.2	0.1	0.0	0.1	0.1	0.1	0.1
324122	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.0

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
326150	0.0	0.1	0.1	0.0	0.4	0.2	0.1	0.1
327991	0.2	0.3	0.2	0.1	0.3	0.3	0.2	0.1
331210	0.1	0.1	0.0	0.0	0.2	0.0	0.1	0.0
332510	0.1	0.3	0.1	0.0	0.7	0.3	0.3	0.1
332999	0.2	0.4	0.3	0.0	1.1	0.5	0.3	0.1
334419	0.0	0.7	0.3	0.0	0.5	0.4	0.2	0.0
926120	1.2	0.9	0.9	0.5	1.1	0.9	1.5	0.7
212393	0.0	-	-	-	0.0	0.0	0.0	0.0
236220	4.4	5.2	6.4	1.1	7.1	4.4	4.9	2.3
237110	1.1	1.2	1.0	0.3	2.0	1.4	1.3	0.7
313220	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
321219	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
321999	0.2	0.5	0.3	0.2	0.7	0.5	0.4	0.1
323111	1.7	3.7	2.6	0.6	4.6	3.6	3.1	0.9
325199	0.2	0.1	0.1	0.0	0.3	0.1	0.1	0.0
327215	0.1	0.2	0.1	0.0	0.4	0.2	0.1	0.0
327331	0.1	0.1	0.1	0.0	0.1	0.1	0.1	0.0
327410	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
327992	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
332323	0.1	0.3	0.2	0.0	0.3	0.3	0.2	0.1
332813	0.1	0.3	0.1	0.0	0.7	0.3	0.2	0.0
332996	0.2	0.0	0.0	0.0	0.3	0.1	0.1	0.0
335932	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.0
423690	0.6	1.7	1.1	0.1	1.7	1.2	0.9	0.3
423720	0.4	1.2	0.7	0.3	1.2	0.8	0.9	0.3
423840	1.6	1.3	1.0	0.3	2.8	1.6	1.5	0.7
424910	0.7	0.4	0.4	0.2	1.4	2.6	2.2	0.7
447190	4.5	5.0	3.5	1.0	8.3	4.0	4.3	3.1
532490	3.5	2.2	1.9	0.4	3.8	2.5	2.3	1.1
541330	4.1	8.4	9.7	1.4	10.0	4.7	4.2	1.9
541611	6.7	17.8	23.4	1.7	16.2	11.5	8.2	2.7
541618	14.6	21.5	28.2	2.3	23.4	20.9	12.9	4.1
561499	8.4	11.1	12.5	1.4	13.7	10.2	8.2	2.9
238210	3.9	7.8	5.3	1.4	6.5	4.6	3.6	1.5
322220	0.1	0.2	0.0	0.0	0.2	0.2	0.1	0.0
325611	0.1	0.1	0.0	0.0	0.1	0.1	0.1	0.0
327332	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
331511	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
331513	0.0	0.0	0.0	-	0.1	0.0	0.0	0.0
332721	0.0	0.1	0.0	0.0	0.3	0.1	0.1	0.0
333519	0.0	0.1	0.0	0.0	0.4	0.0	0.1	0.0

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
333613	0.0	0.1	0.0	0.0	0.1	0.1	0.0	0.0
335314	0.1	0.2	0.1	0.0	0.3	0.1	0.1	0.0
335999	0.2	0.5	0.3	0.1	0.5	0.3	0.3	0.1
339991	0.0	0.1	0.0	0.0	0.2	0.0	0.1	0.0
423330	0.1	0.1	0.1	0.0	0.3	0.2	0.2	0.1
423440	0.6	0.8	0.5	0.1	1.0	0.7	0.7	0.3
423930	0.2	0.4	0.3	0.1	0.7	0.3	0.4	0.1
424950	0.2	0.2	0.2	0.0	0.3	0.2	0.3	0.1
444120	0.5	0.7	0.5	0.2	1.0	0.6	0.6	0.3
453998	4.5	5.6	4.6	1.3	8.5	5.1	5.6	2.6
493110	1.0	0.7	0.7	0.2	1.7	0.9	1.2	0.6
532299	0.6	0.6	0.5	0.1	1.0	0.4	0.5	0.2
541690	1.0	2.6	4.0	0.4	2.4	1.6	1.2	0.5
811121	1.7	3.0	1.8	0.6	3.8	2.5	2.4	0.9
811198	0.6	0.6	0.7	0.2	1.5	0.7	0.9	0.4
111998	1.7	1.2	1.7	0.7	4.0	5.2	4.0	1.7
212111	-	-	0.0	-	0.0	0.0	0.0	0.0
212113	-	-	-	0.0	-	0.0	-	0.0
212299	0.0	-	0.0	0.0	0.0	0.0	-	0.0
213115	0.0	0.0	0.0	-	0.0	0.0	0.0	-
238130	0.4	1.8	0.8	0.5	1.4	1.1	0.7	0.2
238220	2.8	5.3	3.7	1.0	5.0	3.4	3.4	1.3
238290	0.1	0.1	0.1	0.0	0.2	0.1	0.1	0.0
311942	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
313110	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
313230	-	0.0	0.0	0.0	0.0	0.0	0.0	0.0
313310	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
313320	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
314910	0.0	0.1	0.1	0.0	0.1	0.1	0.1	0.0
314994	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
314999	0.2	0.2	0.2	0.1	0.5	0.4	0.3	0.1
321113	0.0	0.0	0.0	0.1	0.2	0.1	0.1	0.1
321214	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
321992	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
322299	0.0	0.1	0.0	0.0	0.1	0.1	0.0	0.0
324110	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
325194	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
325212	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
325311	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
325314	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0
325320	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
326121	-	0.0	0.0	0.0	0.0	0.0	0.0	-
326211	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
326220	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
327420	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
327993	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
327999	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
331221	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
331524	0.0	0.0	0.0	-	0.1	0.0	0.0	0.0
332112	0.0	0.0	-	0.0	0.0	-	0.0	0.0
332321	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0
332420	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332431	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332811	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
332911	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332913	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332994	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
333131	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
333132	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0
333316	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
333514	0.0	0.1	0.0	0.0	0.9	0.2	0.1	0.0
333924	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0
333992	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
334112	0.0	0.1	0.0	-	0.0	0.0	0.0	0.0
334210	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
334510	0.0	0.2	0.1	0.0	0.1	0.1	0.1	0.0
334512	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0
334519	0.0	0.2	0.1	0.0	0.2	0.1	0.0	0.0
335312	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
336211	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
336390	0.0	0.0	0.0	0.0	0.8	0.1	0.1	0.0
336510	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
336611	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0
336999	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0
337125	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
337910	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
339113	0.0	0.2	0.1	0.0	0.2	0.2	0.1	0.0
339940	0.0	0.1	0.0	0.0	0.1	0.0	0.1	0.0
339993	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
423220	0.2	0.4	0.3	0.1	0.6	0.4	0.3	0.1
423410	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
423860	0.2	0.1	0.1	0.0	0.1	0.1	0.1	0.0

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
424310	0.1	0.1	0.1	0.0	0.1	0.1	0.1	0.0
442210	0.5	1.0	0.9	0.2	1.2	1.1	0.7	0.3
443142	1.1	1.9	1.6	0.3	2.6	1.6	1.4	0.6
444130	0.5	0.6	0.3	0.2	1.2	0.9	0.6	0.3
445310	0.3	1.4	1.0	0.1	2.1	1.0	0.5	0.4
453991	0.2	0.1	0.2	0.0	0.3	0.1	0.2	0.1
454310	0.3	0.8	0.2	0.3	0.5	0.3	0.3	0.2
454390	0.3	0.5	0.5	0.1	0.9	0.5	0.6	0.2
484110	2.7	1.7	2.7	0.5	3.5	3.4	2.8	1.6
488490	0.1	0.3	0.2	0.1	0.7	0.4	0.1	0.0
523130	0.0	0.1	0.1	0.0	0.1	0.1	0.1	0.0
523991	0.1	1.2	0.3	0.1	0.3	0.3	0.3	0.0
533110	0.1	0.1	0.1	0.0	0.2	0.1	0.1	0.1
541380	0.2	0.3	0.2	0.0	0.4	0.2	0.2	0.1
541430	0.3	1.2	1.2	0.2	1.2	0.9	0.6	0.1
541512	0.7	2.6	4.7	0.2	2.3	1.7	1.2	0.3
541613	0.4	1.2	1.0	0.1	1.4	1.2	0.8	0.2
541620	0.4	0.6	0.5	0.1	0.5	0.3	0.2	0.1
541820	0.2	0.5	0.4	0.1	0.5	0.4	0.3	0.1
541850	0.1	0.1	0.0	0.0	0.1	0.1	0.1	0.0
541990	3.3	4.7	5.0	0.8	6.3	4.7	3.4	1.1
551112	0.9	0.9	1.0	0.1	1.2	1.0	0.7	0.3
561110	1.8	3.4	3.7	0.4	3.8	2.0	1.9	0.7
561720	1.3	1.9	2.5	0.4	3.3	1.6	1.8	0.7
561730	2.1	2.7	2.5	0.6	5.4	2.9	3.0	1.0
562991	0.2	0.3	0.2	0.1	0.5	0.4	0.2	0.1
562998	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
611430	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-
621111	5.7	8.6	9.6	1.6	11.0	3.5	6.7	2.8
721110	1.3	1.4	1.3	0.7	2.3	1.9	1.7	0.8
811118	0.6	0.8	0.7	0.3	1.4	0.8	0.9	0.4
921110	0.7	0.8	1.0	0.5	2.2	1.7	1.3	0.6
TOTAL	539.0	686.0	622.8	130.1	915.6	646.9	550.5	229.0

Numbers are rounded for display purposes.

Table 38d. Supplier Potential DBE Analysis All Firms Weighted by profile NAICS code frequency.

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
332312	2.3	13.9	1.8	3.8	2.7	8.7	2.8	2.9
237310	11.7	60.8	6.4	10.8	10.3	39.1	9.1	8.1

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
423510	2.9	13.1	1.1	2.3	2.7	16.1	3.0	3.0
327390	0.9	5.9	0.7	1.7	1.3	3.6	1.1	1.4
327320	1.8	6.0	1.3	3.2	0.7	1.9	1.4	1.0
423320	2.2	11.6	1.6	2.4	2.5	13.4	2.6	3.5
326199	0.6	9.0	0.5	1.5	1.8	9.1	0.8	1.8
339950	2.5	16.7	1.3	3.3	3.4	16.3	3.1	4.9
324121	0.2	1.2	0.1	0.2	0.3	1.3	0.4	0.2
332812	0.4	2.3	0.2	0.3	0.5	2.3	0.3	0.5
331110	0.3	1.7	0.2	0.4	0.5	1.5	0.4	0.5
334290	0.1	0.8	0.1	0.1	0.2	1.3	0.3	0.3
212321	0.6	1.5	0.8	1.1	0.7	0.9	0.6	0.4
444190	3.8	15.9	1.7	4.5	3.7	15.5	4.3	4.0
325998	0.3	2.2	0.3	0.1	0.4	3.1	0.4	0.6
238990	10.3	60.3	7.0	12.3	10.8	70.8	9.7	11.4
327310	0.1	0.1	0.0	0.1	-	0.2	0.1	0.1
238110	3.7	15.1	3.1	5.7	2.2	8.8	2.5	3.2
325211	0.0	1.4	0.1	0.2	0.3	1.6	0.1	0.1
332722	0.1	0.4	0.0	0.1	0.1	0.5	0.1	0.1
212312	0.0	0.4	0.0	0.1	-	0.0	0.1	0.0
332710	1.1	7.0	0.7	1.8	2.8	5.3	1.2	1.0
423310	1.9	11.0	1.0	1.7	2.2	8.7	2.0	2.2
325510	0.1	0.9	0.1	0.1	0.1	1.2	0.1	0.3
325520	-	0.7	-	0.0	0.2	0.7	0.0	0.1
326122	0.0	0.2	0.0	0.1	-	0.1	0.0	0.1
423830	2.0	15.6	1.9	3.0	2.6	13.5	2.8	2.7
321114	0.1	0.4	0.0	0.1	0.0	0.1	0.0	0.1
331222	0.1	0.2	0.0	0.0	0.0	0.2	0.0	0.1
332322	0.3	2.1	0.2	0.5	0.7	2.2	0.3	0.4
332618	0.1	0.6	0.0	0.1	0.2	0.8	0.1	0.1
333120	0.4	1.3	0.3	0.3	0.2	0.6	0.2	0.2
423610	1.0	7.7	0.6	1.5	1.3	7.3	1.3	2.0
423810	0.9	2.9	1.0	1.0	0.7	3.0	1.3	1.0
423390	0.3	1.4	0.2	0.5	0.4	1.0	0.4	0.4
423710	0.3	2.6	0.2	0.5	0.4	2.3	0.3	0.7
423990	1.7	10.9	1.0	2.0	2.0	11.5	2.1	3.5
424690	0.4	3.5	0.4	0.4	0.4	5.0	0.7	0.8
561990	35.8	285.1	28.9	54.9	41.5	230.1	42.2	50.1
236115	14.3	81.2	9.4	17.5	13.7	73.4	14.3	10.6
238120	0.1	0.7	0.1	0.2	0.1	0.7	0.2	0.3

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
327120	0.0	0.5	0.0	0.0	0.1	0.3	0.1	0.1
332119	0.0	0.8	0.0	0.1	0.2	1.0	0.1	0.1
332313	0.1	0.5	0.1	0.2	0.1	0.5	0.1	0.1
212311	0.0	0.1	-	0.0	0.0	0.1	0.0	0.1
212319	0.1	0.1	-	0.0	0.0	0.1	0.0	0.0
236210	0.7	3.7	0.3	1.0	0.5	1.5	0.6	0.5
238320	2.1	17.1	1.6	3.5	3.2	16.8	2.0	2.1
238910	3.5	6.4	1.7	1.9	3.2	6.6	1.5	1.5
326299	0.0	0.6	0.0	0.0	0.1	0.5	0.0	0.1
425120	0.0	0.2	0.0	0.0	0.0	0.2	0.0	0.1
444110	1.5	7.2	1.0	2.0	1.5	5.9	1.5	1.6
811310	2.3	9.9	2.3	3.8	2.3	5.4	2.2	1.6
313210	0.1	1.2	0.0	0.1	0.2	0.7	0.1	0.2
325180	0.1	0.6	0.0	0.1	0.1	0.7	0.1	0.1
326113	-	0.3	-	0.0	0.0	0.4	0.0	0.1
335129	0.0	0.3	0.0	0.1	0.1	0.4	0.1	0.1
339999	0.5	3.2	0.5	0.6	0.6	3.5	0.8	1.2
424720	0.5	2.0	0.9	0.9	0.4	1.5	0.6	0.5
562920	0.2	1.8	0.1	0.4	0.4	1.7	0.3	0.3
238190	0.0	0.1	0.0	0.0	0.0	0.2	0.1	0.1
324122	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
326150	0.0	0.3	-	0.0	0.0	0.2	0.0	0.0
327991	0.1	0.4	0.0	0.0	0.0	0.3	0.1	0.1
331210	0.0	0.1	-	0.0	0.0	0.1	0.0	0.0
332510	0.0	0.4	0.0	0.0	0.1	0.3	0.1	0.1
332999	0.1	0.6	0.0	0.1	0.1	0.6	0.1	0.2
334419	0.0	0.3	0.0	0.1	0.3	0.8	0.1	0.2
926120	0.5	2.2	0.4	0.9	0.4	0.8	0.7	0.5
212393	0.0	0.0	0.0	0.0	-	0.0	0.0	0.0
236220	1.5	7.7	0.9	1.9	1.2	7.6	2.5	2.1
237110	0.6	2.2	0.3	0.6	0.3	1.2	0.7	0.5
313220	0.0	0.2	0.0	0.0	0.0	0.2	0.0	0.0
321219	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
321999	0.1	0.7	0.1	0.1	0.2	0.5	0.1	0.1
323111	0.5	4.2	0.4	0.9	0.8	5.2	0.8	1.1
325199	0.0	0.2	-	0.1	0.0	0.4	0.0	0.1
327215	0.0	0.2	0.0	0.0	0.1	0.3	0.0	0.1
327331	0.0	0.2	0.0	0.1	0.0	0.1	0.0	0.0
327410	0.0	0.0	0.0	0.0	-	0.0	0.0	0.0

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
327992	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
332323	0.1	0.3	0.0	0.1	0.1	0.4	0.1	0.1
332813	0.0	0.2	0.0	0.0	0.0	0.3	0.1	0.1
332996	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
335932	0.0	0.1	-	0.0	0.0	0.1	0.0	-
423690	0.1	1.5	0.1	0.2	0.3	2.5	0.3	0.5
423720	0.2	1.1	0.1	0.3	0.3	1.5	0.3	0.3
423840	0.3	2.4	0.2	0.5	0.3	2.0	0.4	0.5
424910	0.7	1.2	1.3	2.2	0.1	0.5	0.3	0.2
447190	1.1	6.3	1.1	1.8	0.9	5.2	1.6	1.1
532490	1.0	4.6	0.7	0.9	0.6	2.6	0.8	0.9
541330	1.4	7.3	0.7	1.3	1.7	8.7	2.6	2.6
541611	1.9	17.2	1.0	2.4	2.9	19.9	3.8	5.2
541618	3.4	28.7	2.0	3.9	3.9	32.8	6.0	7.0
561499	2.3	17.3	1.5	3.1	2.0	15.9	3.1	4.3
238210	1.2	8.4	0.9	1.8	1.8	8.9	2.0	1.6
322220	0.0	0.2	0.0	0.0	0.0	0.2	0.0	0.0
325611	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
327332	-	0.0	0.0	0.0	-	0.0	0.0	0.0
331511	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
331513	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332721	0.0	0.0	-	0.0	0.0	0.1	0.0	0.0
333519	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
333613	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
335314	0.0	0.2	0.0	0.0	0.0	0.2	0.0	0.0
335999	0.1	0.4	0.1	0.1	0.1	0.5	0.1	0.1
339991	0.0	0.1	-	0.0	0.0	0.1	0.0	0.0
423330	0.0	0.3	0.0	0.1	0.0	0.2	0.0	0.0
423440	0.1	1.0	0.1	0.3	0.2	1.0	0.2	0.3
423930	0.1	0.5	0.1	0.1	0.1	0.6	0.1	0.1
424950	0.0	0.4	0.0	0.1	0.0	0.3	0.1	0.1
444120	0.2	1.1	0.1	0.2	0.2	0.8	0.2	0.1
453998	1.3	9.7	1.0	2.0	1.5	7.9	2.0	2.5
493110	0.3	1.7	0.2	0.4	0.2	1.5	0.4	0.5
532299	0.1	0.8	0.1	0.1	0.1	0.7	0.2	0.3
541690	0.4	2.3	0.2	0.5	0.5	2.8	0.7	0.8
811121	0.5	3.4	0.5	1.0	0.7	2.9	0.6	0.7
811198	0.2	1.5	0.1	0.3	0.2	0.8	0.3	0.4
111998	1.4	4.7	2.3	4.2	0.6	1.2	0.5	0.3

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
212111	0.0	0.0	0.0	0.0	-	0.0	0.0	0.0
212113	-	0.0	-	-	-	-	-	-
212299	0.0	0.0	-	0.0	-	0.0	-	0.0
213115	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
238130	0.2	1.3	0.1	0.2	0.5	1.6	0.1	0.2
238220	0.8	6.1	0.5	1.2	1.3	6.4	1.2	1.1
238290	0.0	0.1	0.0	0.0	0.0	0.2	0.0	0.0
311942	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
313110	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
313230	-	0.0	0.0	-	0.0	0.0	-	0.0
313310	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
313320	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
314910	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
314994	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
314999	0.1	0.5	0.1	0.1	0.1	0.3	0.1	0.1
321113	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0
321214	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
321992	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
322299	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
324110	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0
325194	-	0.0	-	0.0	0.0	0.0	-	0.0
325212	-	0.0	-	0.0	0.0	0.0	0.0	0.0
325311	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
325314	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
325320	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
326121	-	0.0	-	0.0	0.0	0.0	-	0.0
326211	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
326220	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
327420	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
327993	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
327999	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
331221	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
331524	0.0	0.0	-	0.0	0.0	0.0	0.0	0.0
332112	-	0.0	-	0.0	0.0	0.0	0.0	0.0
332321	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
332420	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332431	0.0	0.0	-	0.0	0.0	0.0	0.0	0.0
332811	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332911	0.0	0.0	-	0.0	0.0	0.0	0.0	0.0

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
332913	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332994	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
333131	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
333132	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
333316	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0
333514	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
333924	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
333992	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
334112	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0
334210	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0
334510	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
334512	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
334519	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
335312	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
336211	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
336390	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
336510	0.0	0.0	-	0.0	-	0.0	-	0.0
336611	-	0.0	0.0	-	0.0	0.0	0.0	0.0
336999	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
337125	0.0	0.0	-	0.0	0.0	0.0	0.0	0.0
337910	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
339113	0.0	0.2	0.0	0.0	0.0	0.2	0.0	0.0
339940	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
339993	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
423220	0.1	0.6	0.0	0.1	0.1	0.7	0.1	0.2
423410	-	0.0	-	0.0	0.0	0.1	0.0	0.0
423860	0.0	0.2	0.0	0.0	0.0	0.2	0.0	0.0
424310	0.0	0.2	0.0	0.0	0.0	0.3	0.0	0.0
442210	0.2	1.4	0.2	0.3	0.2	1.3	0.2	0.3
443142	0.4	2.3	0.2	0.5	0.5	2.6	0.5	0.7
444130	0.2	0.8	0.2	0.4	0.2	0.6	0.2	0.1
445310	0.1	0.6	0.2	0.2	0.1	1.6	0.1	0.2
453991	0.0	0.3	0.0	0.1	0.0	0.2	0.1	0.2
454310	0.1	0.7	0.1	0.1	0.2	0.4	0.2	0.1
454390	0.1	0.8	0.1	0.2	0.1	0.6	0.1	0.2
484110	0.8	4.8	0.9	1.4	0.5	5.2	1.0	0.7
488490	0.1	0.2	0.1	0.1	0.1	0.4	0.0	0.0
523130	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.0
523991	0.1	0.3	0.0	0.1	0.1	0.4	0.1	0.1

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
533110	0.0	0.2	0.0	0.0	0.0	0.2	0.0	0.1
541380	0.0	0.3	0.0	0.0	0.1	0.4	0.1	0.1
541430	0.2	1.0	0.1	0.2	0.2	1.3	0.3	0.3
541512	0.2	2.3	0.1	0.4	0.5	4.2	0.5	0.8
541613	0.1	1.4	0.1	0.2	0.2	1.6	0.2	0.5
541620	0.2	0.6	0.1	0.1	0.1	0.6	0.3	0.2
541820	0.1	0.4	0.0	0.1	0.1	0.6	0.1	0.2
541850	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
541990	0.8	7.0	0.4	1.0	1.0	5.9	1.3	1.6
551112	0.2	1.9	0.2	0.2	0.2	1.8	0.2	0.5
561110	0.4	3.5	0.3	0.5	0.6	4.8	0.5	1.1
561720	0.4	3.4	0.2	0.5	0.5	3.1	0.6	1.0
561730	0.5	4.7	0.3	1.1	0.6	3.8	0.4	0.7
562991	0.1	0.4	0.1	0.1	0.1	0.3	0.1	0.0
562998	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0
611430	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
621111	1.1	9.1	0.5	1.9	1.4	16.7	1.9	2.6
721110	0.7	2.5	0.5	0.6	0.4	1.7	0.9	0.8
811118	0.2	1.5	0.1	0.3	0.3	1.1	0.3	0.3
921110	0.3	1.2	0.4	0.8	0.3	1.6	0.3	0.2
TOTAL	149.3	943.7	106.3	202.0	162.5	848.8	167.8	187.0

Numbers are rounded for display purposes.

Table 38e. Supplier Potential DBE Analysis All Firms Weighted by profile NAICS code frequency.

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
332312	20.4	26.3	10.2	8.4	1.5	8.8	1.6	12.1
237310	77.6	37.4	13.4	24.6	4.2	22.4	5.4	24.4
423510	27.3	29.1	8.7	8.5	1.8	6.7	1.6	10.4
327390	7.5	7.6	2.7	2.7	0.5	2.5	1.1	3.5
327320	5.9	6.7	3.9	3.0	0.4	2.8	1.8	5.0
423320	21.8	13.4	4.8	5.0	1.3	4.6	1.1	7.9
326199	14.4	20.6	2.7	4.0	1.4	4.6	0.9	5.7
339950	28.4	19.2	7.4	8.7	1.9	7.9	2.0	11.4
324121	3.2	2.8	1.0	0.7	0.3	0.9	0.2	1.3
332812	4.0	5.7	1.1	1.4	0.6	1.1	0.3	1.5
331110	3.3	6.2	1.1	0.9	0.2	1.2	0.2	2.1

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
334290	2.7	1.0	0.4	0.5	0.0	0.4	0.0	0.5
212321	3.0	3.0	1.1	1.1	0.1	0.6	0.6	1.3
444190	30.6	15.8	6.7	9.5	1.6	6.9	1.9	9.5
325998	2.7	4.2	1.1	0.7	0.4	1.3	0.3	1.4
238990	133.3	62.9	19.9	29.0	6.3	26.4	5.2	37.5
327310	0.3	0.5	0.1	0.1	-	0.1	0.0	0.2
238110	16.6	21.5	6.5	8.8	1.2	6.1	3.0	8.5
325211	1.6	3.1	0.3	0.4	0.2	0.8	0.1	0.8
332722	0.9	1.6	0.2	0.2	0.1	0.3	0.0	0.3
212312	0.4	0.9	0.3	0.1	0.0	0.1	0.1	0.6
332710	10.1	17.8	4.4	4.4	0.8	4.0	0.9	4.6
423310	17.7	11.5	3.3	7.4	1.1	4.0	0.9	7.2
325510	1.1	1.9	0.5	0.4	0.2	0.5	0.1	0.8
325520	0.6	1.4	0.1	0.2	0.1	0.3	0.0	0.3
326122	0.1	0.4	0.1	0.1	0.0	0.0	0.0	0.1
423830	21.2	22.7	8.6	6.3	1.6	7.1	1.3	9.8
321114	0.3	0.1	0.0	0.2	0.0	0.3	0.0	0.1
331222	0.4	0.4	0.1	0.2	0.0	0.2	-	0.1
332322	3.6	4.3	1.4	1.4	0.3	1.3	0.2	1.8
332618	1.0	1.3	0.4	0.4	0.2	0.3	0.1	0.5
333120	1.2	1.5	1.0	0.8	0.1	0.6	0.2	0.9
423610	14.9	9.0	2.9	2.8	0.7	3.3	0.6	5.5
423810	6.8	3.9	2.6	1.9	0.3	1.6	0.6	2.4
423390	2.1	1.6	0.7	0.6	0.1	0.7	0.2	1.0
423710	5.3	3.4	1.0	1.3	0.2	0.9	0.3	1.4
423990	25.6	12.8	3.9	6.9	1.0	5.2	0.9	7.2
424690	5.5	4.9	1.6	1.0	0.3	1.6	0.4	2.2
561990	489.1	318.5	129.7	156.3	23.6	105.1	26.3	157.7
236115	116.9	72.4	24.9	52.3	11.0	31.1	8.1	47.5
238120	1.1	0.9	0.3	0.4	0.1	0.4	0.1	0.4
327120	0.5	0.7	0.1	0.1	-	0.2	0.0	0.3
332119	1.4	3.0	0.4	0.2	0.3	0.3	0.0	0.6
332313	0.8	1.6	0.6	0.3	0.0	0.4	0.1	0.5
212311	0.2	0.1	0.1	0.1	0.0	0.1	0.0	0.1
212319	0.2	0.1	0.1	0.2	-	0.0	0.0	0.1
236210	2.3	2.4	0.9	1.0	0.3	1.8	0.4	1.6
238320	23.5	18.6	4.1	10.1	2.4	7.0	1.2	8.2

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
238910	13.5	14.3	3.6	6.9	1.4	1.9	1.4	5.4
326299	0.6	1.3	0.1	0.2	0.1	0.2	0.0	0.3
425120	0.4	0.2	0.1	0.1	0.0	0.1	0.0	0.1
444110	11.8	9.1	2.8	4.0	0.6	3.2	1.4	5.1
811310	11.9	12.7	5.6	4.9	0.9	4.9	1.9	5.4
313210	2.0	0.6	0.2	0.4	0.1	0.8	0.0	0.4
325180	0.7	0.7	0.3	0.2	0.0	0.3	0.0	0.3
326113	0.4	0.5	0.1	0.1	0.0	0.2	0.0	0.1
335129	1.0	0.4	0.1	0.2	0.0	0.1	0.0	0.2
339999	7.8	4.8	1.3	2.8	0.5	1.3	0.4	1.9
424720	3.8	2.7	1.8	0.8	0.2	1.0	0.6	1.0
562920	2.6	2.3	0.4	0.9	0.1	0.9	0.2	1.3
238190	0.9	0.1	0.1	0.1	0.0	0.1	0.0	0.1
324122	0.1	0.2	0.1	0.1	-	0.0	0.0	0.1
326150	0.3	0.4	0.1	0.1	0.0	0.1	0.0	0.2
327991	0.6	0.4	0.2	0.1	0.0	0.2	0.0	0.3
331210	0.1	0.2	0.1	0.0	0.0	0.0	0.0	0.1
332510	0.7	0.6	0.2	0.2	0.1	0.1	0.0	0.2
332999	1.2	1.2	0.3	0.5	0.1	0.3	0.1	0.4
334419	1.0	0.6	0.1	0.2	0.1	0.1	0.0	0.1
926120	3.6	2.2	0.7	1.1	0.2	0.8	0.4	0.9
212393	0.0	0.0	0.0	0.0	-	0.0	-	0.0
236220	14.8	8.8	3.3	4.1	0.9	3.4	1.0	4.6
237110	2.0	1.8	1.1	1.0	0.2	1.0	0.3	1.1
313220	0.2	0.1	0.0	0.0	0.1	0.1	0.0	0.1
321219	0.0	0.1	0.0	0.1	-	0.0	-	0.0
321999	1.3	0.9	0.2	0.5	0.1	0.2	0.1	0.4
323111	10.3	5.8	1.7	2.2	0.5	1.7	0.4	2.8
325199	0.3	0.4	0.1	0.1	0.0	0.2	0.0	0.1
327215	0.5	0.4	0.1	0.2	0.0	0.1	0.0	0.1
327331	0.2	0.2	0.0	0.1	0.0	0.1	0.0	0.1
327410	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
327992	0.1	0.1	0.0	0.0	-	0.0	0.0	0.0
332323	0.9	0.4	0.2	0.2	0.0	0.1	0.0	0.2
332813	0.4	0.9	0.2	0.2	0.2	0.2	0.0	0.2
332996	0.1	0.3	0.1	0.1	0.0	0.0	0.0	0.1
335932	0.1	0.1	0.0	0.0	0.0	0.0	-	0.1

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
423690	5.0	2.1	0.6	0.8	0.2	0.5	0.1	0.9
423720	2.8	1.6	0.5	0.4	0.1	0.5	0.2	0.8
423840	3.4	3.6	1.1	1.2	0.3	1.1	0.2	1.8
424910	1.2	1.9	1.2	1.2	0.1	0.6	1.1	1.0
447190	9.4	8.0	3.2	2.6	0.7	3.4	1.2	5.2
532490	5.1	5.5	1.9	2.3	0.3	1.9	0.6	2.5
541330	12.7	9.6	2.8	4.8	1.0	4.0	0.7	4.7
541611	37.1	17.0	5.3	7.6	1.7	6.6	1.0	8.4
541618	54.8	28.8	8.3	15.6	2.4	9.9	1.7	11.3
561499	30.9	17.8	6.0	9.2	1.4	6.2	1.4	8.1
238210	13.8	7.0	2.7	2.8	0.9	3.0	0.8	4.1
322220	0.4	0.4	0.0	0.1	0.0	0.1	0.0	0.2
325611	0.2	0.2	0.0	0.1	0.0	0.0	0.0	0.0
327332	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
331511	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0
331513	0.0	0.1	0.0	0.0	-	0.0	0.0	0.0
332721	0.1	0.3	0.0	0.0	0.0	0.0	0.0	0.0
333519	0.1	0.3	0.0	0.0	0.0	0.0	0.0	0.1
333613	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0
335314	0.3	0.3	0.1	0.1	0.0	0.1	0.0	0.1
335999	1.1	0.5	0.2	0.2	0.1	0.2	0.0	0.2
339991	0.1	0.2	0.1	0.0	0.0	0.0	0.0	0.0
423330	0.3	0.3	0.1	0.1	0.0	0.1	0.0	0.2
423440	2.0	1.3	0.5	0.6	0.1	0.5	0.1	0.7
423930	1.0	0.9	0.2	0.3	0.1	0.2	0.1	0.3
424950	0.6	0.4	0.2	0.2	0.0	0.2	0.0	0.3
444120	1.4	1.2	0.3	0.5	0.1	0.5	0.1	0.6
453998	17.4	10.1	3.5	4.3	0.9	4.3	1.1	6.2
493110	2.0	2.2	0.7	0.9	0.1	0.9	0.2	1.6
532299	1.6	0.9	0.4	0.4	0.1	0.4	0.1	0.6
541690	5.3	2.4	0.8	1.5	0.3	0.8	0.2	1.3
811121	6.5	4.2	1.3	1.4	0.4	1.5	0.6	2.1
811198	1.8	1.6	0.6	0.5	0.1	0.5	0.1	0.8
111998	3.7	5.3	1.8	3.4	0.2	1.5	2.4	3.0
212111	0.0	0.0	0.0	0.0	-	-	0.0	0.0
212113	0.0	0.0	0.0	0.0	0.0	0.0	-	-
212299	0.0	0.0	0.0	0.0	-	0.0	-	-

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
213115	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
238130	2.6	1.4	0.4	0.9	0.2	0.8	0.1	0.6
238220	10.2	5.9	2.3	2.1	0.6	0.6	2.8	3.7
238290	0.2	0.2	0.0	0.0	0.0	0.1	0.0	0.1
311942	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
313110	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
313230	0.0	0.0	-	0.0	0.0	0.0	-	0.0
313310	0.2	0.1	0.0	0.0	0.0	0.0	0.0	0.0
313320	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
314910	0.2	0.1	0.0	0.0	0.0	0.1	0.0	0.0
314994	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
314999	0.6	0.5	0.2	0.2	0.1	0.2	0.1	0.3
321113	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.1
321214	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
321992	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
322299	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0
324110	0.1	0.1	0.1	0.0	0.0	0.0	0.0	0.0
325194	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
325212	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
325311	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
325314	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
325320	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
326121	0.0	0.0	0.0	0.0	-	0.0	-	0.0
326211	0.0	0.0	0.0	0.0	-	0.0	0.0	0.0
326220	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
327420	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
327993	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
327999	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
331221	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
331524	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
332112	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
332321	0.2	0.1	0.0	0.0	0.0	0.0	0.0	0.1
332420	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332431	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332811	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
332911	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
332913	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
332994	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
333131	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
333132	0.0	0.0	0.3	0.0	0.0	0.0	0.0	0.0
333316	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
333514	0.2	0.6	0.0	0.1	0.0	0.1	0.0	0.1
333924	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0
333992	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
334112	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
334210	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
334510	0.2	0.1	0.0	0.0	0.0	0.0	0.0	0.1
334512	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0
334519	0.2	0.2	0.1	0.1	0.0	0.0	0.0	0.1
335312	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0
336211	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0
336390	0.2	0.4	0.1	0.1	0.0	0.1	0.0	0.2
336510	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
336611	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
336999	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
337125	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
337910	0.0	0.0	0.0	0.0	-	0.0	0.0	0.0
339113	0.3	0.2	0.0	0.1	0.0	0.1	0.0	0.1
339940	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.1
339993	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
423220	1.6	0.6	0.2	0.3	0.1	0.2	0.1	0.3
423410	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0
423860	0.4	0.2	0.1	0.1	0.0	0.1	0.0	0.1
424310	0.8	0.1	0.0	0.1	0.0	0.1	0.0	0.1
442210	2.0	1.5	0.4	0.6	0.1	0.6	0.1	0.8
443142	5.5	2.8	0.9	1.2	0.3	1.0	0.3	1.6
444130	1.7	1.0	0.4	0.5	0.1	0.4	0.2	0.5
445310	3.2	1.0	0.4	0.5	0.2	0.5	0.1	0.6
453991	0.4	0.4	0.2	0.4	0.0	0.1	0.0	0.3
454310	1.2	0.5	0.3	0.2	0.1	0.2	0.1	0.3
454390	1.2	1.1	0.3	0.4	0.1	0.3	0.1	0.5
484110	5.0	5.1	2.1	2.3	0.3	2.0	0.6	2.1
488490	0.7	0.5	0.0	0.1	0.0	0.1	0.0	0.1
523130	0.3	0.1	0.0	0.0	0.0	0.0	0.0	0.0

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
523991	1.1	0.5	0.4	0.4	0.0	0.1	0.1	0.2
533110	0.3	0.2	0.1	0.1	0.0	0.1	0.0	0.1
541380	0.5	0.4	0.1	0.2	0.0	0.1	0.0	0.2
541430	3.3	1.3	0.3	0.8	0.1	0.3	0.1	0.6
541512	5.6	2.5	0.6	1.1	0.2	0.8	0.1	1.0
541613	3.4	1.5	0.3	0.7	0.1	0.5	0.1	0.6
541620	0.9	0.5	0.2	0.4	0.1	0.2	0.1	0.3
541820	1.6	0.5	0.1	0.2	0.1	0.2	0.0	0.3
541850	0.2	0.1	0.0	0.0	0.0	0.0	0.0	0.1
541990	12.2	6.4	2.1	4.1	0.7	2.5	0.4	3.4
551112	3.5	1.8	0.6	0.8	0.2	0.7	0.1	0.7
561110	9.9	4.3	1.2	2.0	0.4	1.5	0.3	2.2
561720	4.7	3.6	0.9	2.1	0.3	1.5	0.2	2.0
561730	5.4	5.3	1.5	1.8	0.4	1.9	0.3	2.8
562991	0.7	0.5	0.2	0.2	0.0	0.2	0.1	0.2
562998	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
611430	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
621111	29.5	12.0	4.2	4.4	1.5	4.7	0.9	7.6
721110	3.7	2.2	1.1	1.5	0.2	1.5	0.6	2.1
811118	2.0	1.6	0.6	0.7	0.1	0.7	0.2	1.0
921110	2.9	3.1	0.8	0.6	0.1	0.6	0.6	1.0
TOTAL	1,611.4	1,094.2	381.7	504.9	94.5	385.2	102.0	550.0

Numbers are rounded for display purposes.

Table 38f. Supplier Potential DBE Analysis All Firms Weighted by profile NAICS code frequency.

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
332312	43.4	6.5	10.8	0.8	12.7	13.9	3.5	1.2
237310	84.7	9.4	42.7	4.7	31.8	18.1	7.0	4.1
423510	71.1	5.8	7.9	0.7	12.7	9.5	2.6	1.2
327390	14.7	2.7	5.6	0.6	4.3	5.2	1.1	0.1
327320	13.4	1.5	4.8	0.5	3.3	5.0	1.2	1.2
423320	35.1	4.4	8.7	1.4	9.4	6.4	1.5	0.8
326199	18.0	2.9	3.8	0.9	5.2	10.9	0.7	0.3
339950	46.9	5.2	14.0	1.1	11.8	11.1	2.4	1.2
324121	2.7	0.3	1.4	0.1	1.0	1.4	0.5	0.2
332812	7.2	1.0	1.8	0.2	2.3	2.5	0.4	0.3

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
331110	7.1	0.7	1.3	0.1	1.3	1.7	0.4	0.2
334290	3.2	0.3	1.5	0.1	1.0	0.6	0.1	0.1
212321	5.2	0.8	1.2	0.4	1.5	2.4	0.3	0.4
444190	42.8	5.6	11.4	1.6	14.0	9.1	2.4	1.6
325998	8.2	0.8	1.2	0.1	1.2	1.6	0.5	0.5
238990	160.2	15.7	60.0	4.7	40.3	28.8	9.0	5.2
327310	1.1	0.1	0.2	0.0	0.2	0.1	0.1	0.0
238110	40.6	7.7	11.8	1.2	13.2	13.3	1.5	1.8
325211	4.6	0.3	0.7	0.0	0.5	0.9	0.3	0.0
332722	1.9	0.1	0.2	0.1	0.3	0.5	0.0	-
212312	1.0	0.0	0.6	0.0	0.1	0.5	0.3	0.1
332710	20.3	2.8	3.8	0.6	5.5	8.8	1.1	0.7
423310	22.2	4.0	8.2	1.0	9.0	5.6	1.5	0.6
325510	2.9	0.3	0.5	0.1	0.6	0.9	0.1	0.0
325520	1.3	0.1	0.2	0.0	0.2	0.5	0.1	0.0
326122	0.6	0.1	0.1	0.0	0.1	0.1	0.0	0.0
423830	53.7	4.4	8.6	0.8	10.1	11.1	2.0	2.1
321114	0.5	0.0	0.3	0.0	0.2	0.2	0.1	0.0
331222	0.8	0.1	0.1	0.0	0.1	0.1	0.0	0.0
332322	5.6	0.6	1.5	0.2	2.0	2.5	0.7	0.1
332618	1.9	0.2	0.3	0.1	0.4	0.6	0.1	0.0
333120	3.7	0.3	0.9	0.1	1.1	1.3	0.3	0.2
423610	21.3	2.0	5.4	0.5	5.1	4.1	0.9	0.5
423810	15.3	1.2	3.3	0.3	2.8	2.5	1.3	1.0
423390	3.9	0.5	1.1	0.2	1.2	0.9	0.3	0.2
423710	8.0	0.8	1.7	0.2	2.0	1.4	0.3	0.2
423990	40.1	4.2	8.1	1.0	9.3	5.6	1.5	0.7
424690	12.5	1.1	2.2	0.2	1.8	1.8	0.7	0.6
561990	1,008.4	94.2	290.6	24.7	210.9	132.1	36.6	15.3
236115	159.9	23.2	62.5	7.1	69.0	39.2	8.7	4.5
238120	2.7	0.3	0.6	0.0	0.6	0.4	0.1	0.1
327120	1.1	0.1	0.2	0.0	0.2	0.1	0.1	0.0
332119	1.2	0.1	0.2	0.1	0.4	1.3	0.0	0.0
332313	2.2	0.2	0.5	0.0	0.4	1.0	0.2	0.1
212311	0.3	0.1	0.1	0.1	0.1	0.1	0.1	0.0
212319	0.2	0.0	0.1	0.0	0.1	0.1	0.0	0.0
236210	5.5	0.6	2.2	0.2	2.0	1.2	0.5	0.4
238320	27.0	3.7	14.4	1.4	14.3	8.6	1.0	0.8
238910	12.5	3.5	7.4	2.4	9.5	7.7	3.0	1.4

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
326299	1.0	0.1	0.2	0.0	0.3	0.4	0.0	-
425120	0.5	0.1	0.2	0.0	0.2	0.2	0.0	0.0
444110	16.4	2.1	5.3	0.9	5.7	5.6	1.5	0.7
811310	31.1	2.8	6.9	1.0	7.7	8.6	2.1	1.5
313210	1.5	0.2	0.5	0.1	0.6	0.4	0.1	0.0
325180	2.0	0.2	0.2	0.0	0.3	0.3	0.1	0.1
326113	0.5	0.0	0.2	0.0	0.1	0.2	0.0	0.0
335129	1.1	0.2	0.2	0.0	0.2	0.2	0.0	0.0
339999	12.6	1.4	2.4	0.3	3.5	2.2	0.4	0.3
424720	10.8	0.7	1.6	0.2	1.2	1.5	0.5	0.5
562920	4.5	0.5	1.1	0.2	1.3	1.1	0.3	0.1
238190	0.8	0.1	0.2	-	0.2	0.1	0.0	0.0
324122	0.3	0.0	0.1	0.0	0.1	0.1	0.0	0.0
326150	0.5	0.1	0.1	0.0	0.1	0.1	0.0	-
327991	1.0	0.2	0.3	0.2	0.2	0.3	0.1	0.0
331210	0.5	0.0	0.0	0.0	0.0	0.1	0.0	0.1
332510	0.8	0.1	0.2	0.0	0.3	0.2	0.0	0.0
332999	1.5	0.2	0.5	0.1	0.4	0.8	0.1	0.1
334419	1.1	0.1	0.3	0.0	0.3	0.3	0.0	0.0
926120	3.2	0.4	1.6	0.2	1.1	0.7	0.7	0.4
212393	0.1	0.0	0.0	-	0.0	-	-	0.0
236220	21.6	2.6	8.2	0.7	6.4	3.9	1.0	0.7
237110	6.3	0.6	1.6	0.1	1.6	1.2	0.4	0.5
313220	0.1	0.0	0.0	0.0	0.0	0.0	0.0	-
321219	0.1	0.0	0.0	0.0	0.0	0.0	-	0.0
321999	1.3	0.2	0.5	0.2	0.7	0.8	0.1	0.1
323111	12.3	1.4	3.4	0.3	3.0	3.1	0.5	0.3
325199	0.7	0.1	0.1	0.0	0.1	0.2	0.0	0.0
327215	0.6	0.1	0.2	0.0	0.2	0.2	0.1	0.0
327331	0.3	0.1	0.2	0.0	0.1	0.2	0.1	0.0
327410	0.1	0.0	0.0	-	0.0	0.1	0.0	0.0
327992	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332323	1.0	0.1	0.2	0.0	0.3	0.3	0.0	0.0
332813	0.7	0.1	0.1	0.0	0.2	0.4	0.0	0.0
332996	0.7	0.0	0.1	0.0	0.1	0.1	0.0	0.0
335932	0.3	0.0	0.1	0.0	0.0	0.1	0.0	0.0
423690	5.4	0.5	1.1	0.1	1.2	0.8	0.1	0.1
423720	2.9	0.4	0.9	0.2	0.8	0.7	0.2	0.1
423840	8.1	0.8	1.5	0.2	1.7	1.7	0.4	0.3

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
424910	4.8	0.4	0.9	0.2	1.7	1.7	0.2	0.2
447190	17.1	1.7	5.3	0.8	3.9	5.2	1.4	0.7
532490	13.1	2.0	3.0	0.3	2.8	2.5	1.0	0.5
541330	26.0	3.2	13.6	0.9	8.8	4.4	1.0	0.9
541611	51.8	4.9	36.2	1.3	13.9	7.2	1.6	1.0
541618	100.7	10.6	42.7	2.0	25.6	10.6	2.3	1.8
561499	63.0	7.6	16.7	1.0	12.8	7.3	1.8	1.0
238210	18.6	2.0	6.3	0.8	6.1	4.2	1.0	0.5
322220	0.3	0.0	0.1	-	0.1	0.2	0.0	0.0
325611	0.2	0.0	0.1	0.0	0.1	0.1	0.0	0.0
327332	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
331511	0.1	0.0	0.0	-	0.0	0.1	0.0	-
331513	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.0
332721	0.1	0.0	0.0	-	0.0	0.1	0.0	0.0
333519	0.2	0.0	0.0	0.0	0.0	0.1	0.0	0.0
333613	0.1	0.0	0.0	0.0	0.0	0.1	0.0	-
335314	0.5	0.0	0.1	0.0	0.1	0.2	0.0	0.0
335999	1.1	0.1	0.3	0.0	0.3	0.3	0.0	0.0
339991	0.3	0.0	0.0	0.0	0.0	0.1	0.0	0.0
423330	0.7	0.1	0.2	0.0	0.2	0.2	0.0	0.0
423440	4.3	0.4	0.7	0.1	0.4	0.6	0.1	0.1
423930	1.5	0.2	0.3	0.0	0.4	0.4	0.1	0.0
424950	1.3	0.1	0.3	0.0	0.3	0.1	0.0	0.0
444120	2.4	0.2	0.8	0.1	0.7	0.6	0.1	0.1
453998	29.1	2.7	6.9	0.8	5.9	4.8	1.3	0.7
493110	5.9	0.8	1.3	0.1	1.3	1.1	0.3	0.2
532299	2.6	0.2	0.6	0.1	0.6	0.4	0.1	0.1
541690	6.9	0.7	5.8	0.3	2.4	1.2	0.3	0.3
811121	8.0	0.8	2.4	0.3	2.2	2.5	0.5	0.2
811198	4.2	0.4	1.0	0.1	0.8	0.7	0.2	0.1
111998	6.8	0.7	3.4	0.8	3.0	3.7	0.7	0.3
212111	0.0	0.0	0.0	-	0.0	-	0.1	0.0
212113	0.0	0.0	-	-	0.0	-	0.0	-
212299	0.0	0.0	-	-	0.0	-	-	-
213115	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
238130	2.1	0.3	1.0	0.2	1.1	1.1	0.1	0.1
238220	14.7	1.7	4.8	0.6	3.0	3.1	0.7	0.4
238290	0.3	0.0	0.1	0.0	0.1	0.1	0.0	0.0
311942	0.1	0.0	0.0	-	0.0	0.0	0.0	0.0

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
313110	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
313230	0.0	0.0	0.0	-	0.0	0.0	0.0	-
313310	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
313320	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-
314910	0.2	0.0	0.1	0.0	0.1	0.1	0.0	0.0
314994	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
314999	1.1	0.1	0.3	0.0	0.3	0.3	0.1	0.0
321113	0.1	0.0	0.1	0.0	0.1	0.1	0.1	0.0
321214	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
321992	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.0
322299	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.0
324110	0.5	0.0	0.0	0.0	0.0	0.0	0.0	0.0
325194	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
325212	0.1	0.0	0.0	0.0	0.0	0.0	0.0	-
325311	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-
325314	0.1	0.0	0.0	0.0	0.0	0.0	0.0	-
325320	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
326121	0.0	0.0	0.0	-	0.0	0.0	0.0	-
326211	0.1	0.0	0.0	-	0.0	0.0	0.0	0.0
326220	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
327420	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
327993	0.0	0.0	0.0	-	0.0	0.0	-	0.0
327999	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
331221	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
331524	0.0	0.0	0.0	-	0.0	0.0	-	0.0
332112	0.0	-	0.0	-	0.0	0.0	-	0.0
332321	0.2	0.0	0.0	0.0	0.0	0.1	0.0	0.0
332420	0.1	0.0	0.0	-	0.0	0.0	0.0	-
332431	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332811	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332911	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332913	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332994	0.2	0.0	0.1	0.0	0.0	0.0	0.0	0.0
333131	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0
333132	1.1	0.0	0.0	-	0.0	0.0	0.0	0.1
333316	0.1	0.0	0.0	0.0	0.0	0.0	0.0	-
333514	0.2	0.0	0.0	0.0	0.1	0.3	0.0	0.0
333924	0.2	0.0	0.0	0.0	0.1	0.1	0.0	0.0
333992	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
334112	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
334210	0.1	0.0	0.0	-	0.0	0.0	0.0	0.0
334510	0.2	0.0	0.1	0.0	0.1	0.1	0.0	0.0
334512	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0
334519	0.3	0.0	0.1	0.0	0.1	0.1	0.0	0.0
335312	0.2	0.0	0.1	0.0	0.0	0.1	0.0	0.0
336211	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
336390	0.3	0.0	0.1	0.0	0.1	0.1	0.0	0.0
336510	0.1	0.0	0.0	-	0.0	0.0	0.0	0.0
336611	0.1	0.0	0.1	0.0	0.1	0.0	0.0	-
336999	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
337125	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
337910	0.1	0.0	0.0	0.0	0.0	0.0	0.0	-
339113	0.4	0.1	0.1	0.0	0.1	0.1	0.0	0.0
339940	0.2	0.0	0.0	0.0	0.1	0.0	0.0	0.0
339993	0.1	0.0	0.0	-	0.0	0.0	0.0	0.0
423220	1.5	0.2	0.4	0.1	0.6	0.3	0.1	0.0
423410	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
423860	0.7	0.0	0.2	0.0	0.3	0.1	0.0	0.0
424310	0.5	0.1	0.1	0.0	0.1	0.1	0.0	0.0
442210	3.0	0.4	1.1	0.1	1.1	0.8	0.2	0.1
443142	7.2	0.9	2.1	0.2	1.9	1.4	0.3	0.2
444130	1.9	0.2	0.5	0.1	0.6	0.7	0.2	0.1
445310	2.2	0.1	0.4	0.1	0.5	0.6	0.1	0.1
453991	0.8	0.1	0.3	0.0	0.4	0.1	0.1	0.0
454310	1.5	0.1	0.4	0.1	0.2	0.3	0.1	0.1
454390	2.5	0.2	0.7	0.0	0.6	0.5	0.1	0.0
484110	16.7	1.2	3.8	0.3	3.0	2.9	0.7	0.5
488490	0.4	0.1	0.4	0.1	0.1	0.4	0.0	0.0
523130	0.3	0.0	0.1	0.0	0.1	0.0	0.0	0.0
523991	1.0	0.1	0.4	0.0	0.3	0.2	0.0	0.0
533110	0.8	0.1	0.2	0.0	0.1	0.1	0.0	0.0
541380	1.0	0.1	0.3	0.0	0.3	0.2	0.1	0.0
541430	2.8	0.4	1.3	0.1	1.2	0.6	0.1	0.1
541512	7.6	0.7	7.8	0.2	2.4	1.1	0.2	0.2
541613	3.9	0.7	1.4	0.1	1.1	0.7	0.1	0.1
541620	1.6	0.2	0.7	0.1	0.7	0.3	0.1	0.1
541820	1.3	0.1	0.6	0.0	0.4	0.2	0.0	0.0
541850	0.3	0.0	0.1	0.0	0.0	0.0	0.0	0.0

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
541990	22.9	2.4	6.6	0.6	5.9	2.9	0.5	0.3
551112	8.7	1.4	1.3	0.1	1.0	0.6	0.2	0.1
561110	16.5	1.6	4.4	0.3	2.7	1.6	0.4	0.2
561720	7.5	1.0	3.8	0.3	2.9	1.5	0.3	0.2
561730	8.3	0.9	4.1	0.3	2.6	2.4	0.4	0.2
562991	0.8	0.1	0.3	0.0	0.3	0.4	0.1	0.0
562998	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.0
611430	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
621111	29.9	2.7	9.5	0.8	6.8	5.3	2.0	0.6
721110	7.8	0.8	2.5	0.3	1.8	1.9	0.4	0.5
811118	3.7	0.4	1.0	0.1	0.9	0.8	0.2	0.1
921110	2.6	0.5	0.9	0.4	1.0	1.9	0.5	0.3
TOTAL	2,768.9	297.8	871.4	82.4	710.4	518.6	129.3	69.9

Numbers are rounded for display purposes.

Table 39a. Supplier Potential DBE Analysis Women & Minority-owned Firms.

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
332312	66	54	12	25	156	25	17	3
237310	137	94	67	148	608	117	54	15
423510	75	18	8	35	259	18	20	5
327390	26	7	4	13	57	17	2	0
327320	18	6	3	6	23	9	3	0
423320	47	24	8	35	208	39	24	2
326199	63	17	10	19	254	27	20	3
339950	99	62	41	81	439	64	31	9
324121	7	6	2	4	6	2	1	0
332812	24	18	4	15	124	12	11	1
331110	15	11	4	9	46	4	3	0
334290	7	4	3	7	57	3	10	2
212321	6	5	2	7	22	10	3	1
444190	116	38	31	60	454	94	42	9
325998	22	13	3	17	93	16	8	2
238990	396	212	95	319	1322	286	146	39
327310	1	0	0	1	2	0	0	1
238110	88	51	33	90	497	137	41	11
325211	14	4	1	4	46	3	3	0
332722	6	5	3	6	44	0	3	0

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
212312	2	2	3	0	3	0	0	0
332710	121	68	16	77	780	48	55	5
423310	71	26	13	35	242	42	30	0
325510	9	8	2	15	50	4	5	1
325520	1	3	0	2	15	1	1	1
326122	7	0	1	2	8	3	1	0
423830	184	86	55	85	806	100	78	14
321114	0	2	2	1	5	1	1	0
331222	2	1	1	4	18	1	5	1
332322	59	36	17	22	231	13	20	4
332618	9	5	1	5	40	6	5	1
333120	7	7	3	9	47	8	2	1
423610	101	74	30	76	659	64	41	8
423810	31	16	9	18	129	24	8	6
423390	29	10	4	16	85	17	5	2
423710	41	41	18	30	263	23	10	6
423990	131	83	42	103	711	90	47	12
424690	71	24	13	41	273	44	24	12
561990	2081	866	500	1744	8099	2148	705	311
236115	337	220	125	264	1860	311	222	67
238120	28	11	1	17	91	22	6	1
327120	5	1	0	9	28	3	2	0
332119	27	7	3	6	100	3	22	0
332313	25	16	5	9	47	9	4	0
212311	5	0	1	0	7	1	2	0
212319	0	0	0	3	3	2	0	0
236210	54	50	28	36	218	56	12	10
238320	193	83	57	134	819	191	124	19
238910	238	74	62	130	464	177	76	22
326299	17	3	5	5	68	8	4	1
425120	7	4	0	4	32	7	3	7
444110	129	41	34	44	340	42	28	10
811310	119	84	46	87	584	70	44	6
313210	33	5	7	8	98	18	10	3
325180	13	2	0	9	22	7	3	4
326113	2	4	0	7	21	2	2	0
335129	12	4	2	10	82	7	7	1

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
339999	99	39	20	59	430	62	40	6
424720	42	13	7	16	131	25	12	0
562920	29	15	8	19	136	16	6	2
238190	15	7	1	5	35	6	1	2
324122	2	2	0	4	7	2	0	3
326150	5	3	1	0	29	4	1	0
327991	9	5	1	12	45	8	4	0
331210	0	0	0	3	13	1	0	0
332510	8	16	4	8	77	5	10	1
332999	22	17	9	21	131	20	8	3
334419	29	16	2	22	248	10	17	2
926120	1	0	0	1	3	0	0	1
212393	0	0	0	1	1	1	0	0
236220	418	327	121	432	1992	346	143	46
237110	59	54	33	100	405	74	18	12
313220	4	3	2	0	17	5	0	0
321219	0	2	0	0	2	0	1	0
321999	24	11	6	3	84	15	4	1
323111	331	140	75	167	1392	179	99	25
325199	6	3	2	5	43	1	0	2
327215	17	1	2	11	83	15	5	2
327331	4	0	1	4	15	2	5	0
327410	1	0	0	0	1	0	0	0
327992	1	0	0	0	7	2	1	0
332323	18	7	8	12	109	12	8	2
332813	17	13	2	9	109	7	10	0
332996	14	5	1	3	34	5	1	2
335932	1	1	0	1	16	1	0	0
423690	84	34	15	64	754	48	47	5
423720	52	14	10	29	241	32	19	5
423840	95	74	44	54	549	74	26	16
424910	31	23	35	26	168	42	10	3
447190	110	143	143	52	552	55	40	14
532490	62	25	14	90	301	62	20	9
541330	511	441	38	412	3010	636	171	53
541611	1093	481	156	704	4797	1083	373	173
541618	965	400	131	838	4163	1204	380	148

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
561499	323	146	76	283	1389	399	120	43
238210	365	174	87	262	1772	310	169	62
322220	12	4	5	4	71	2	4	1
325611	12	5	3	9	54	9	5	1
327332	0	1	1	0	3	2	0	0
331511	2	1	0	1	5	2	2	0
331513	4	2	0	1	5	0	0	0
332721	11	7	1	5	49	3	5	0
333519	9	12	0	2	23	2	2	0
333613	6	0	0	0	5	1	6	0
335314	13	7	0	6	42	7	7	2
335999	37	9	3	20	153	28	10	6
339991	6	3	2	4	31	5	5	1
423330	12	8	4	2	33	5	3	4
423440	40	12	10	34	244	42	16	4
423930	35	21	8	14	154	10	9	2
424950	12	11	2	7	75	16	7	1
444120	38	26	19	25	148	31	9	4
453998	505	233	149	315	2018	353	177	33
493110	56	47	21	43	222	41	16	6
532299	53	28	18	43	299	50	23	9
541690	288	134	40	187	1339	348	106	50
811121	122	65	44	88	924	104	46	7
811198	46	26	18	35	334	23	8	5
111998	146	76	156	47	433	129	56	13
212111	3	1	0	0	2	0	0	0
212113	1	0	0	2	1	0	0	0
212299	0	0	0	0	0	0	0	0
213115	5	0	1	1	2	2	1	0
238130	106	24	19	53	233	62	40	6
238220	350	186	116	318	1552	298	134	43
238290	23	8	5	12	65	11	7	1
311942	3	3	2	6	36	5	2	2
313110	8	3	0	0	39	2	3	0
313230	1	0	0	0	4	2	2	0
313310	12	4	4	7	62	8	3	0
313320	5	3	0	0	5	1	0	0

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
314910	16	12	3	10	97	18	12	4
314994	4	2		2	16	3	2	
314999	158	80	38	72	444	94	43	10
321113	11	1	2	1	9	1	0	1
321214	4	4	1	2	3	1	0	0
321992	5	3	1	9	7	6	1	1
322299	14	4	0	5	73	5	5	1
324110	6	0	0	1	13	1	2	0
325194	0	0	1	1	1	0	0	0
325212	0	1	0	2	14	0	1	0
325311	1	2	1	0	6	2	1	0
325314	1	0	0	0	5	3	0	0
325320	3	0	1	2	10	4	1	0
326121	1	1	0	1	8	2	1	1
326211	3	2	1	0	8	2	0	0
326220	3	2	1	1	5	2	0	1
327420	2	1	0	0	12	11	3	0
327993	5	0	1	1	5	0	0	0
327999	2	4	0	4	17	1	1	0
331221	8	0	0	0	18	5	1	0
331524	2	3	0	2	23	2	1	0
332112	0	2	0	0	10	0	0	0
332321	11	4	4	6	30	5	4	0
332420	3	1	2	2	3	1	1	0
332431	1	1	0	1	4	0	0	0
332811	3	0	0	1	18	1	4	0
332911	6	3	0	0	14	1	0	0
332913	4	4	1	2	18	0	0	1
332994	19	6	2	16	18	2	5	0
333131	1	2	1	4	3	2	0	0
333132	1	2	0	0	11	1	0	0
333316	1	3	0	7	35	2	1	1
333514	34	13	4	8	76	6	14	1
333924	3	8	1	6	23	3	2	1
333992	1	3	1	1	13	1	2	1
334112	3	1	0	4	68	5	0	1
334210	5	1	2	5	47	6	4	0

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
334510	11	1	2	8	85	5	11	0
334512	11	1	2	9	37	8	8	1
334519	26	7	3	15	108	13	12	2
335312	9	7	1	6	44	3	4	1
336211	8	1	2	2	27	0	1	0
336390	15	5	5	12	103	7	6	1
336510	4	1	1	0	7	1	3	0
336611	2	7	0	1	35	0	0	0
336999	5	1	0	3	14	4	0	0
337125	1	1	0	1	25	2	1	0
337910	3	3	1	2	26	1	2	0
339113	21	10	4	21	140	24	13	4
339940	21	13	2	15	99	12	7	3
339993	2	1	1	2	22	6	4	0
423220	97	36	21	55	570	85	51	5
423410	9	1	1	4	49	5	0	0
423860	14	14	3	38	217	13	12	4
424310	31	9	5	17	235	22	13	5
442210	94	55	26	63	392	74	35	9
443142	230	98	69	145	1515	160	94	37
444130	85	51	36	57	325	51	30	3
445310	108	25	40	28	761	215	122	36
453991	21	12	10	13	112	10	12	2
454310	56	9	10	5	41	18	22	5
454390	109	48	33	60	468	83	29	13
484110	263	175	82	174	1439	245	105	39
488490	28	3	4	12	74	13	17	2
523130	7	5	9	4	68	3	4	1
523991	11	10	10	17	267	13	3	12
533110	15	4	3	11	47	11	5	1
541380	54	21	18	46	312	63	16	6
541430	392	88	39	170	1829	299	224	36
541512	613	289	60	348	2821	502	210	125
541613	257	68	30	143	1150	232	102	33
541620	155	51	19	116	762	220	55	13
541820	130	40	11	88	682	115	52	9
541850	26	9	2	17	70	7	5	1

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
541990	476	213	111	434	2439	670	238	67
551112	32	22	6	71	118	58	15	9
561110	321	175	55	268	1600	346	107	51
561720	582	399	206	387	2063	431	182	105
561730	268	188	126	120	1101	200	112	25
562991	31	32	12	26	130	38	13	5
562998	7	4	2	7	27	10	1	2
611430	3	7	2	3	12	0	0	1
621111	868	332	172	494	3919	393	349	87
721110	278	210	192	211	1138	229	74	34
811118	87	61	27	61	606	62	29	11
921110	3	1	3	0	1	3	0	0
TOTAL	18528	9241	4694	12980	83338	16013	7061	2314

Numbers are rounded for display purposes.

Table 39b. Supplier Potential DBE Analysis Women & Minority-owned Firms.

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
332312	87	34	10	14	66	38	15	22
237310	400	184	34	57	168	68	41	54
423510	117	32	8	10	76	34	12	14
327390	55	15	7	4	16	9	3	9
327320	19	5	1	3	13	9	4	8
423320	158	45	12	6	45	13	11	11
326199	94	37	19	2	77	36	12	26
339950	318	122	38	27	152	69	33	41
324121	14	4	3	1	10	2	0	1
332812	42	17	3	2	28	13	8	4
331110	21	7	1	3	16	14	3	4
334290	27	12	2	0	9	6	6	3
212321	9	5	4	3	5	3	4	3
444190	222	76	35	25	89	41	24	36
325998	35	19	2	4	27	17	7	6
238990	1147	529	71	82	366	180	92	99
327310	2	0	0	0	0	0	0	0
238110	316	132	31	19	140	52	33	41
325211	18	3	4	2	12	3	0	6
332722	12	6	1	0	25	4	0	3
212312	3	1	1	1	3	0	1	0

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
332710	126	54	14	16	115	61	33	26
423310	184	40	11	14	59	33	15	21
325510	30	15	3	0	20	8	1	3
325520	11	5	0	0	9	3	0	1
326122	2	1	1	0	1	1	0	2
423830	559	158	36	20	231	101	33	52
321114	9	5	0	1	3	0	0	2
331222	4	5	1	3	4	1	2	0
332322	76	24	10	10	68	32	10	17
332618	18	8	4	1	27	10	3	4
333120	42	12	4	4	13	7	6	2
423610	398	117	24	14	146	48	25	30
423810	113	35	7	8	39	19	10	9
423390	69	25	6	6	26	11	5	6
423710	155	65	11	6	65	18	9	15
423990	385	155	40	26	127	81	34	35
424690	165	82	19	16	79	41	19	17
561990	5836	3772	430	362	2169	1205	443	557
236115	1328	494	105	73	452	183	80	112
238120	37	26	3	8	35	11	3	10
327120	20	5	2	2	6	5	4	3
332119	33	7	4	2	51	11	5	7
332313	20	8	2	2	20	11	2	6
212311	5	1	0	0	2	2	1	1
212319	3	0	1	0	0	0	1	0
236210	183	94	14	17	52	26	29	20
238320	619	271	57	32	238	114	44	50
238910	251	137	48	70	190	133	62	90
326299	25	10	2	1	20	10	0	3
425120	25	17	0	3	17	6	0	0
444110	200	77	22	18	83	34	27	62
811310	400	119	58	34	145	63	41	55
313210	57	35	11	4	29	12	7	6
325180	22	13	1	0	14	5	0	0
326113	5	3	0	0	7	1	0	0
335129	37	9	1	2	9	5	1	3
339999	226	109	44	16	88	40	19	37
424720	78	42	12	12	30	15	15	10
562920	46	37	10	5	29	11	5	13

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
238190	19	8	1	2	12	3	2	2
324122	9	6	1	1	7	2	1	1
326150	16	2	1	3	5	3	1	2
327991	33	20	2	2	19	7	5	6
331210	7	1	0	2	2	3	0	1
332510	46	15	1	1	28	11	2	3
332999	74	24	7	4	28	21	8	9
334419	44	16	2	1	37	15	11	3
926120	3	9	0	1	1	0	0	0
212393	1	2	0	1	0	0	0	0
236220	1477	674	77	81	469	165	130	138
237110	217	117	17	28	95	34	28	44
313220	7	5	0	0	6	0	3	2
321219	4	0	0	1	1	0	2	0
321999	36	11	6	2	22	7	5	12
323111	685	261	86	50	363	161	76	79
325199	17	19	1	1	14	5	1	1
327215	42	8	7	3	21	6	0	4
327331	21	7	0	2	9	0	0	1
327410	6	0	0	0	1	1	0	0
327992	2	2	0	1	2	2	0	0
332323	43	11	2	5	26	12	4	5
332813	20	6	3	0	29	14	3	3
332996	12	2	4	2	9	2	1	0
335932	5	3	1	0	1	0	1	2
423690	457	93	20	9	113	41	20	17
423720	129	41	10	11	61	19	9	18
423840	315	126	28	18	141	77	19	33
424910	81	29	38	24	56	33	31	24
447190	206	164	39	37	119	70	28	70
532490	205	79	27	19	57	70	18	20
541330	1679	578	43	71	492	189	89	99
541611	2827	2129	127	114	1385	394	186	203
541618	2860	1890	171	121	1047	511	188	192
561499	1047	547	87	41	342	214	69	83
238210	927	516	63	65	477	165	76	111
322220	28	13	2	2	23	7	2	5
325611	33	15	5	4	18	9	3	5
327332	1	0	0	0	0	0	0	1

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
331511	0	2	0	0	3	2	0	0
331513	6	1	1	2	3	2	0	0
332721	10	2	3	1	17	2	1	2
333519	11	2	1	0	15	4	3	3
333613	4	0	0	0	2	1	0	3
335314	23	7	3	1	25	8	1	2
335999	80	26	2	3	28	8	5	4
339991	9	4	0	0	10	7	0	3
423330	22	13	2	2	10	8	5	4
423440	176	58	15	3	48	35	18	11
423930	45	20	9	8	37	13	10	8
424950	38	7	5	1	15	5	4	10
444120	105	31	30	12	57	36	24	25
453998	1203	516	184	115	496	270	166	165
493110	123	89	25	17	62	61	14	37
532299	181	67	14	13	67	27	17	23
541690	726	441	40	43	300	90	54	48
811121	329	136	49	21	145	45	37	41
811198	121	60	9	9	41	14	10	15
111998	201	206	321	98	153	189	152	120
212111	0	1	1	0	0	0	0	3
212113	0	0	0	0	0	0	0	0
212299	2	0	0	0	0	0	0	0
213115	2	0	0	0	1	0	0	1
238130	201	83	22	22	117	42	11	25
238220	986	432	96	64	494	174	104	114
238290	29	32	7	2	27	9	2	10
311942	13	9	1	0	17	4	3	1
313110	10	8	2	3	6	4	3	1
313230	3	4	0	0	1	0	0	0
313310	20	11	4	1	11	4	4	7
313320	5	2	1	0	1	1	0	0
314910	60	15	6	5	15	10	4	5
314994	13	4			6	1	1	1
314999	252	126	63	28	174	75	52	54
321113	5	7	2	2	5	6	0	7
321214	12	4	0	1	1	2	0	3
321992	9	3	1	5	5	3	0	2
322299	23	15	4	6	14	7	3	3

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
324110	11	14	1	0	4	1	0	0
325194	1	1	0	0	1	0	1	0
325212	2	0	0	0	5	4	0	0
325311	7	1	0	4	2	0	0	0
325314	3	1	3	4	2	0	1	9
325320	11	10	4	6	6	1	0	1
326121	2	0	0	0	1	0	0	1
326211	12	2	2	0	2	1	0	2
326220	1	2	0	1	1	2	0	0
327420	11	8	1	1	2	1	2	1
327993	0	0	1	0	1	0	0	0
327999	8	2	1	1	1	3	0	0
331221	2	1	0	0	5	2	0	0
331524	6	1	1	0	2	5	2	0
332112	0	1	0	0	2	0	0	0
332321	48	8	2	0	3	0	5	2
332420	1	1	1	2	2	1	3	0
332431	3	1	0	0	1	1	1	1
332811	0	0	0	0	5	5	0	0
332911	13	5	1	0	5	2	0	0
332913	5	4	2	0	7	3	0	1
332994	28	8	1	2	7	2	1	6
333131	4	0	1	1	4	2	0	0
333132	5	0	1	0	0	0	2	0
333316	13	8	1	1	4	3	0	0
333514	29	14	2	0	32	35	5	6
333924	30	19	5	3	10	6	5	3
333992	9	2	1	1	5	1	1	0
334112	14	13	0	0	7	2	2	0
334210	19	9	0	2	8	4	6	3
334510	37	16	0	6	16	12	8	1
334512	22	8	2	0	8	2	2	4
334519	28	10	2	1	20	8	2	2
335312	31	9	0	2	27	3	1	3
336211	9	5	9	1	7	6	0	1
336390	37	12	3	0	31	18	3	8
336510	3	2	0	0	8	1	0	0
336611	22	1	0	0	1	1	0	0
336999	4	2	1	0	3	4	0	0

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
337125	21	2	4	0	4	2	0	0
337910	7	2	0	0	1	2	1	4
339113	78	34	4	8	29	17	9	11
339940	56	28	6	1	27	10	4	6
339993	7	2	0	1	17	0	0	0
423220	321	132	29	10	116	45	28	30
423410	32	8	0	0	9	3	1	1
423860	305	38	2	4	28	14	16	7
424310	94	54	7	3	50	19	11	15
442210	275	108	47	24	100	63	34	36
443142	662	279	59	41	248	124	60	70
444130	155	55	35	21	85	45	19	43
445310	160	107	24	13	130	72	110	34
453991	61	22	6	3	24	20	11	17
454310	23	13	11	13	15	16	9	6
454390	268	166	45	19	148	68	42	51
484110	677	611	85	72	480	197	79	95
488490	49	22	5	6	61	20	6	5
523130	47	20	3	1	41	3	3	2
523991	42	16	6	3	10	9	11	5
533110	38	19	3	1	23	6	6	2
541380	152	56	8	3	68	32	13	20
541430	669	402	85	41	424	111	48	61
541512	1543	1229	76	49	832	186	95	94
541613	690	379	30	14	326	93	45	44
541620	340	131	15	55	102	55	27	38
541820	367	161	12	12	167	36	31	25
541850	59	34	2	3	21	9	5	1
541990	1710	741	131	92	534	304	131	113
551112	148	73	15	13	25	27	6	9
561110	1022	695	40	44	380	159	64	85
561720	2071	1212	123	99	606	309	158	184
561730	1214	494	81	62	322	159	100	104
562991	74	34	7	12	36	25	11	8
562998	20	10	4	1	8	7	5	2
611430	7	7	0	1	5	0	4	0
621111	2192	719	122	88	1075	346	167	265
721110	630	438	104	54	227	158	102	119
811118	238	91	23	11	115	48	27	33

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
921110	1	0	0	0	3	1	0	1
TOTAL	50633	26115	4415	3228	21208	9393	4585	5339

Numbers are rounded for display purposes.

Table 39c. Supplier Potential DBE Analysis Women & Minority-owned Firms.

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
332312	24	24	18	3	52	25	27	13
237310	124	87	156	12	71	53	76	90
423510	27	22	25	1	57	16	30	4
327390	8	8	15	0	15	7	10	6
327320	21	4	1	1	7	2	18	5
423320	25	25	32	3	30	20	17	18
326199	10	32	12	3	110	39	26	10
339950	56	55	106	12	108	71	69	28
324121	4	3	9	0	4	1	2	4
332812	8	11	10	0	28	13	10	6
331110	4	5	3	1	21	4	10	1
334290	3	3	10	1	6	3	4	2
212321	13	1	4	0	10	10	5	8
444190	40	73	52	23	78	41	48	20
325998	8	11	13	1	17	9	10	8
238990	206	199	493	32	267	167	219	131
327310	0	1	1	1	1	0	0	0
238110	54	36	145	9	88	51	76	41
325211	1	5	3	0	15	7	4	1
332722	1	3	1	0	10	4	2	1
212312	4	0	1	0	0	0	3	3
332710	36	51	28	9	104	50	44	16
423310	23	26	63	9	37	34	31	14
325510	7	9	4	0	17	6	7	1
325520	1	5	3	0	11	1	3	0
326122	3	1	0	0	0	1	2	0
423830	105	71	79	7	173	55	94	42
321114	2	0	1	0	2	3	1	1
331222	4	1	0	0	3	1	1	1
332322	14	28	27	6	43	15	20	8
332618	4	3	3	0	20	5	6	1
333120	12	5	4	2	12	11	10	5

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
423610	53	58	68	8	76	41	48	27
423810	28	11	28	2	21	16	22	9
423390	13	6	21	1	21	16	21	8
423710	25	22	32	1	40	20	16	12
423990	58	67	84	20	114	82	83	36
424690	29	28	39	3	46	41	33	10
561990	1183	1090	4025	164	1632	1009	1079	521
236115	269	191	446	26	306	187	219	126
238120	7	10	14	2	12	16	15	7
327120	0	0	5	5	4	4	3	0
332119	3	13	6	1	47	17	19	1
332313	7	9	5	2	15	9	8	2
212311	1	2	0	0	1	0	2	0
212319	2	0	1	0	2	1	0	0
236210	49	27	52	10	45	18	35	43
238320	88	139	293	21	145	99	112	58
238910	102	112	139	24	154	109	133	97
326299	4	4	3	2	16	9	3	4
425120	2	3	5	0	8	5	3	0
444110	41	31	65	17	67	41	61	33
811310	96	56	69	14	121	46	73	56
313210	10	16	21	11	30	15	10	4
325180	5	3	2	1	15	3	2	3
326113	0	2	0	0	0	0	1	0
335129	6	4	10	1	10	3	1	3
339999	43	60	71	18	92	52	60	22
424720	34	21	23	7	37	13	30	19
562920	7	17	17	9	11	8	14	6
238190	10	4	9	0	4	5	3	1
324122	0	1	1	0	2	3	1	2
326150	3	2	2	1	10	2	3	0
327991	9	5	7	1	6	9	6	1
331210	3	0	1	0	4		0	1
332510	3	12	6	3	20	3	13	1
332999	7	15	26	1	26	9	12	2
334419	0	21	20	0	18	12	6	2
926120	1	0	0	0	1	0	0	0
212393	0	0	0	0	0	0	0	0

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
236220	314	186	707	28	319	154	260	195
237110	28	50	72	9	50	41	51	41
313220	1	7	1	2	3	5	2	0
321219	0	0	2	0	1	0	0	0
321999	9	12	8	7	10	13	13	4
323111	106	178	197	19	247	165	170	57
325199	3	2	5	0	16	4	4	0
327215	7	13	4	0	15	9	6	1
327331	1	2	4	0	5	0	6	4
327410	0	0	0	0	0	0	1	0
327992	1	2	0	0	3	0	0	1
332323	2	12	7	2	16	7	9	4
332813	2	14	5	2	23	5	6	3
332996	4	2	0	0	14	6	3	2
335932	1	1	2	0	2	1	0	0
423690	36	54	65	5	50	34	37	7
423720	13	39	20	13	34	24	28	4
423840	67	32	39	11	92	52	54	35
424910	19	16	15	9	30	27	39	18
447190	89	66	98	19	123	50	89	75
532490	59	43	47	9	55	46	38	19
541330	221	336	1057	38	445	135	189	108
541611	453	834	3305	78	880	507	461	192
541618	511	624	2402	77	687	526	404	150
561499	180	166	557	41	251	176	158	79
238210	218	179	533	28	234	160	207	94
322220	4	7	3	1	25	10	8	0
325611	5	5	6	5	19	13	7	4
327332	3	1	0	1	0	0	2	2
331511	1	0	2	0	4	1	1	1
331513	0	0	0	0	2	0	0	0
332721	0	4	1	0	18	4	9	0
333519	2	1	2	0	15	2	0	0
333613	1	0	0	1	5	3	0	0
335314	4	4	4	2	13	9	8	2
335999	9	17	16	2	25	13	15	4
339991	4	3	2	1	9	4	4	1
423330	3	4	11	0	12	9	3	0

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
423440	27	23	31	1	30	26	26	10
423930	12	7	17	7	28	9	12	5
424950	11	7	4	2	10	4	4	2
444120	27	27	18	6	41	26	27	16
453998	257	246	298	67	419	232	261	139
493110	52	17	45	6	87	24	40	20
532299	37	32	52	6	39	35	30	19
541690	85	213	898	30	208	123	118	53
811121	79	87	131	12	100	67	78	33
811198	26	21	26	6	49	14	24	19
111998	121	89	129	67	157	186	153	85
212111	0	0	0	0	1	0	0	0
212113	0	0	0	1	0	0	0	0
212299	0	0	0	0	0	0	0	1
213115	1	2	0	0	1	0	0	0
238130	40	46	91	5	74	32	48	22
238220	193	176	419	39	275	144	254	114
238290	4	11	22	1	18	8	8	1
311942	7	1	6	1	7	1	4	0
313110	1	6	3	1	16	4	7	1
313230	0	1	1	0	1	0	1	0
313310	6	6	10	3	11	9	6	1
313320	0	3	1	1	5	0	0	1
314910	8	14	15	3	13	13	10	2
314994	2	0	1	2	1	1	2	0
314999	67	83	73	26	170	127	119	43
321113	3	0	5	2	3	4	5	3
321214	0	1	2	0	1	1	1	0
321992	5	2	5	1	5	5	3	2
322299	0	6	3	0	13	6	4	1
324110	4	0	3	1	3	2	1	0
325194	0	1	1	0	1	0	0	0
325212	0	0	0	0	3	1	0	0
325311	0	2	1	0	3	2	0	0
325314	1	1	0	0	2	0	2	0
325320	0	1	1	1	1	4	3	4
326121	0	0	0	0	0	0	0	0
326211	3	0	0	0	4	0	1	0

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
326220	1	1	1	0	2	0	0	0
327420	1	1	6	1	2	2	0	0
327993	1	0	0	0	1	0	2	0
327999	1	2	3	0	3	1	1	1
331221	1	1	1	1	6	0	0	0
331524	0	2	0	0	5	0	3	0
332112	0	1	0	0	1	0	1	0
332321	3	3	3	0	12	3	6	2
332420	3	0	0	0	1	0	0	0
332431	0	0	1	0	1	0	0	0
332811	1	3	1	0	11	0	1	0
332911	5	0	2	0	7	2	1	0
332913	3	2	0	0	2	0	0	0
332994	1	1	4	0	4	3	3	2
333131	0	0	0	0	1	1	2	1
333132	13	0	0	0	1	0	0	0
333316	0	4	2	0	2	1	1	0
333514	3	7	4	1	111	15	16	2
333924	2	2	3	0	15	7	5	4
333992	3	0	4	0	7	1	1	1
334112	2	1	11	0	2	2	1	1
334210	1	5	12	0	1	3	1	1
334510	3	22	7	0	11	9	6	2
334512	4	7	6	0	8	8	4	0
334519	5	11	14	2	25	6	11	3
335312	2	2	7	1	9	2	4	3
336211	0	3	3	0	6	3	5	2
336390	5	3	2	4	81	4	9	3
336510	0	2	2	0	5	3	2	0
336611	13	1	2	0	2	1	2	3
336999	1	1	3	0	4	3	3	0
337125	0	3	4	0	0	1	1	2
337910	1	2	0	0	3	0	0	5
339113	5	18	19	5	23	15	19	7
339940	11	13	23	2	26	10	15	3
339993	1	4	0	2	5	3	0	0
423220	27	72	46	14	75	69	52	18
423410	1	4	6	0	4	1	3	0

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
423860	18	10	25	2	17	4	14	9
424310	9	25	25	5	23	21	14	4
442210	36	71	87	12	68	71	54	36
443142	91	137	221	30	191	107	91	51
444130	27	38	33	6	59	55	61	28
445310	27	147	121	7	233	68	68	55
453991	19	14	11	1	16	5	10	15
454310	9	41	23	27	22	13	13	8
454390	44	62	59	11	105	77	58	14
484110	265	99	361	20	232	137	191	131
488490	11	18	49	10	39	31	11	7
523130	6	4	18	2	16	7	5	2
523991	5	12	8	0	10	6	13	1
533110	6	11	13	0	7	6	5	2
541380	29	38	47	3	72	30	25	10
541430	88	364	552	45	276	229	168	30
541512	142	421	2482	31	425	274	224	72
541613	74	185	257	19	199	147	98	35
541620	76	115	149	13	92	46	52	17
541820	43	121	145	12	92	72	75	8
541850	9	7	22	1	18	8	12	1
541990	251	362	853	65	368	341	271	95
551112	53	12	55	4	30	22	15	10
561110	192	179	865	20	282	130	156	64
561720	329	293	895	54	549	196	384	212
561730	198	151	258	39	298	144	191	142
562991	23	34	24	9	36	27	23	15
562998	5	3	7	0	5	4	8	3
611430	1	1	7	0	1	4	2	0
621111	337	527	853	87	691	128	293	165
721110	150	135	141	78	274	195	177	132
811118	37	28	67	7	58	28	56	28
921110	0	0	4	1	2	0	1	1
TOTAL	9247	10787	27388	1874	15439	8785	9599	4779

Numbers are rounded for display purposes.

Table 39d. Supplier Potential DBE Analysis Women & Minority-owned Firms.

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
332312	9	44	2	5	7	22	15	6
237310	55	241	14	32	23	131	82	45
423510	4	35	1	7	5	51	12	17
327390	3	19	1	5	2	10	9	4
327320	4	9	2	9	1	7	7	2
423320	6	35	2	3	4	59	15	14
326199	4	40	3	4	8	37	6	7
339950	16	132	13	15	16	108	32	30
324121	1	9	0	0	0	8	6	2
332812	5	25	2	2	4	16	2	3
331110	1	13	2	3	1	3	3	5
334290	0	6	3	0	1	12	5	3
212321	4	10	1	6	1	8	8	2
444190	35	98	8	21	17	88	55	29
325998	2	14	0	1	3	25	9	6
238990	68	501	26	66	39	357	162	121
327310	0	0	0	0	0	0	0	0
238110	21	138	19	30	4	78	44	43
325211	0	6	0	3	2	14	4	3
332722	1	3	0	0	0	7	3	1
212312	0	2	0	0	0	0	1	1
332710	10	60	3	11	28	46	33	10
423310	11	53	4	7	9	57	19	6
325510	0	6	1	1	2	10	4	3
325520	0	3	0	0	2	8	0	1
326122	0	4	1	1	0	1	1	0
423830	14	141	8	26	16	161	46	46
321114	2	4	0	0	2	0	2	0
331222	2	4	0	0	1	6	0	4
332322	1	28	5	1	4	30	7	8
332618	2	6	0	0	0	14	1	1
333120	6	31	0	2	1	5	5	2
423610	14	114	1	11	16	145	15	36
423810	9	32	9	9	4	36	22	19
423390	8	23	0	9	4	18	5	12
423710	7	39	2	5	3	46	6	12
423990	21	140	6	19	23	143	41	47
424690	5	47	10	7	6	99	17	19

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
561990	323	2344	122	272	232	1802	533	610
236115	84	610	47	65	41	411	218	84
238120	2	26	4	2	1	28	5	9
327120	1	7	0	0	0	5	5	0
332119	0	19	0	0	2	19	2	4
332313	0	9	1	1	2	10	7	8
212311	1	1	0	0	0	2	0	1
212319	0	1	0	0	1	1	1	0
236210	24	91	8	11	5	46	34	15
238320	36	292	30	52	27	174	68	45
238910	81	196	25	24	25	131	69	49
326299	2	12	0	2	1	15	0	2
425120	1	10	1	0	1	7	3	8
444110	24	82	15	21	14	62	46	20
811310	32	155	20	32	14	78	56	31
313210	5	27	0	4	3	24	8	4
325180	2	8	0	0	0	12	1	4
326113	0	6	0	0	0	11	0	1
335129	1	5	0	0	1	10	4	1
339999	13	88	9	7	14	69	15	26
424720	7	32	9	11	6	23	17	7
562920	0	28	2	6	4	28	12	10
238190	0	4	0	1	0	5	6	3
324122	2	2	1	0	0	4	0	1
326150	0	2	0	0	0	5	2	1
327991	1	13	4	2	0	6	4	3
331210	0	1	0	2	1	2	2	0
332510	4	13	1	1	2	11	6	1
332999	1	24	1	4	3	21	3	9
334419	2	13	0	1	12	26	2	10
926120	0	3	0	0	0	1	0	0
212393	1	0	0	0	0	0	0	0
236220	74	521	43	65	35	433	258	163
237110	30	124	11	16	4	46	55	40
313220	1	6	0	0	0	9	1	1
321219	0	2	0	0	0	0	0	0
321999	4	15	4	7	2	22	4	7
323111	38	265	18	51	26	283	71	55

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
325199	3	9	0	0	0	15	1	4
327215	3	14	2	3	4	18	4	5
327331	1	12	0	3	0	2	1	3
327410	0	1	0	0	0	0	0	0
327992	0	1	0	0	0	0	1	2
332323	0	16	1	1	1	13	7	8
332813	1	7	2	3	1	14	3	3
332996	0	2	1	0	0	8	2	1
335932	0	2	0	0	0	3	0	0
423690	10	68	2	4	16	148	18	24
423720	7	47	2	8	16	44	16	19
423840	8	93	1	7	11	111	22	19
424910	23	26	15	34	7	25	16	10
447190	41	161	19	27	16	93	37	30
532490	29	82	7	17	11	47	17	17
541330	58	353	18	45	62	523	209	160
541611	117	1042	34	122	132	1106	336	364
541618	129	1082	37	101	101	1040	268	266
561499	67	375	22	59	40	304	113	98
238210	52	440	25	49	40	378	203	122
322220	0	5	1	1	2	13	2	3
325611	1	16	0	3	4	10	3	4
327332	0	3	1	0	0	1	0	0
331511	0	2	0	0	0	3	1	1
331513	0	0	0	0	0	1	0	0
332721	1	3	0	2	2	7	0	1
333519	0	6	1	0	0	1	1	0
333613	0	2	0	2	0	5		0
335314	1	9	1	0	2	10	3	0
335999	6	31	4	2	7	34	7	10
339991	0	4	0	0	2	4	1	0
423330	4	4	1	1	0	8	5	1
423440	4	33	1	12	2	51	13	23
423930	3	22	1	3	1	37	7	10
424950	3	10	0	4	3	14	5	5
444120	12	58	17	16	7	32	12	1
453998	81	522	40	97	75	333	144	130
493110	9	70	3	9	6	59	16	18

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
532299	9	61	1	6	3	44	20	35
541690	38	286	9	33	39	303	96	98
811121	27	98	12	29	17	112	59	45
811198	10	46	3	9	3	21	18	14
111998	74	201	51	149	41	88	50	25
212111	0	0	0	0	0	0	0	0
212113	0	0	0	0	0	0	0	0
212299	0	1	0	0	0	0	0	0
213115	1	0	0	0	0	2	0	0
238130	15	95	12	11	15	70	25	18
238220	60	414	28	59	47	383	187	108
238290	1	21	1	1	3	21	3	5
311942	0	4	0	0	0	5	2	0
313110	1	13	0	2	2	7	0	4
313230	0	2	0	0	1	0	0	0
313310	1	13	2	1	0	8	1	1
313320	0	3	1	0	0	6	1	0
314910	4	15	4	6	9	16	2	4
314994	0	6	1	0	1	3	0	0
314999	33	128	18	30	34	84	21	29
321113	3	5	0	1	0	1	0	0
321214	0	3	0	0	0	1	1	0
321992	2	8	2	1	1	4	3	3
322299	0	10	1	1	1	4	0	7
324110	1	2	1	0	0	3	1	2
325194	0	2	0	0	0	1	0	0
325212	0	1	0	0	1	4	0	0
325311	2	0	0	1	0	2	1	0
325314	0	0	2	1	0	2	1	0
325320	0	2	0	1	2	4	0	2
326121	0	0	0	0	0	1	0	0
326211	0	0	0	0	0	1	2	2
326220	0	5	0	0	0	1	2	1
327420	1	4	0	2	1	1	1	1
327993	0	0	0	2	0	0	1	0
327999	1	2	0	2	0	6	2	1
331221	0	1	0	0	0	1	0	0
331524	0	1	0	1	1	0	0	1

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
332112	0	0	0	0	0	2	0	0
332321	1	3	0	3	1	6	3	2
332420	0	1	0	0	0	0	0	0
332431	0	3	0	0	0	0	1	0
332811	0	2	0	1	2	1	0	0
332911	0	3	0	0	0	7	1	1
332913	0	3	0	0	0	1	1	4
332994	4	10	0	2	0	3	4	5
333131	0	0	0	0	0	2	2	2
333132	0	0	0	0	0	1	2	0
333316	2	3	0	0	1	5	1	4
333514	1	11	2	1	1	13	2	1
333924	1	16	1	4	0	5	4	0
333992	1	5	0	0	0	5	1	0
334112	0	5	0	0	1	10	1	0
334210	0	11	1	0	2	10	1	2
334510	0	9	0	6	2	15	2	2
334512	0	8	0	1	3	8	1	0
334519	1	12	1	1	2	13	6	4
335312	0	8	0	2	2	3	3	4
336211	1	13	1	0	1	1	1	1
336390	0	13	0	3	1	11	3	5
336510	0	1	0	1	0	0	0	2
336611	0	2	0	0	2	6	0	3
336999	0	3	0	1	0	2	0	2
337125	0	2	0	0	2	1	2	1
337910	0	3	0	0	3	4	2	1
339113	3	36	4	5	2	20	4	11
339940	6	13	2	3	4	18	7	11
339993	0	3	0	0	1	2	1	1
423220	17	103	9	16	18	121	22	27
423410	0	4	0	2	1	7	1	3
423860	2	35	0	4	4	29	2	7
424310	2	30	2	3	5	45	8	11
442210	18	143	16	21	9	96	41	20
443142	45	209	17	39	38	248	87	79
444130	31	76	21	25	15	47	39	14
445310	31	48	22	30	0	189	9	17

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
453991	4	14	4	8	2	16	5	11
454310	6	39	4	7	12	30	27	5
454390	23	90	7	26	8	75	24	43
484110	42	599	40	50	20	291	102	60
488490	6	21	4	4	8	24	4	2
523130	1	14	2	2	1	9	4	10
523991	6	7	4	2	4	4	4	1
533110	0	15	0	1	1	16	0	7
541380	11	52	5	4	7	59	22	14
541430	45	279	17	48	78	330	88	74
541512	39	579	20	68	84	1149	130	158
541613	14	215	12	21	34	249	42	71
541620	43	143	17	16	15	121	99	47
541820	15	98	2	16	10	137	29	43
541850	0	8	6	3	4	12	4	11
541990	70	645	31	65	106	481	135	146
551112	7	71	4	3	2	38	6	16
561110	37	323	10	32	36	396	75	126
561720	122	856	40	115	66	516	195	241
561730	62	435	15	51	35	224	61	67
562991	18	46	7	5	7	31	36	6
562998	3	8	2	0	2	2	4	0
611430	1	7	0	0	1	4	1	0
621111	79	527	28	95	66	1285	181	197
721110	109	352	43	51	45	161	153	71
811118	13	88	6	17	2	64	39	28
921110	2	1	0	0	1	1	0	0
TOTAL	3051	19640	1362	2849	2311	18115	5951	5273

Numbers are rounded for display purposes.

Table 39e. Supplier Potential DBE Analysis Women & Minority-owned Firms.

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
332312	69	75	43	22	5	21	3	23
237310	237	139	79	109	16	85	14	85
423510	79	70	23	26	3	16	0	15
327390	16	24	12	9	2	15	2	17
327320	18	11	20	10	1	7	5	4
423320	89	44	25	17	4	8	5	23

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
326199	69	79	12	25	1	21	4	23
339950	189	88	50	73	8	49	10	71
324121	9	3	4	4	0	5	0	9
332812	23	34	11	10	4	5	2	8
331110	15	20	3	2	1	3	0	3
334290	22	9	5	2	0	2	0	4
212321	16	5	6	10	0	1	5	3
444190	198	63	43	50	3	35	13	49
325998	24	25	5	4	1	11	1	12
238990	689	338	173	169	23	183	29	238
327310	2	2	0	1	0	0	0	0
238110	163	122	55	58	11	42	17	53
325211	14	15	2	3	4	7	1	2
332722	12	26	2	4	1	2	0	2
212312	0	1	2	1	0	0	0	3
332710	95	159	66	38	10	40	4	39
423310	113	47	20	45	6	15	4	22
325510	9	14	9	6	1	1	0	4
325520	7	10	3	2	1	4	0	3
326122	1	3	0	2	0	0	0	1
423830	221	177	94	52	10	65	4	139
321114	3	1	0	9	0	2	0	3
331222	6	2	0	2		1	0	1
332322	79	48	33	21	4	17	0	19
332618	14	18	5	3	1	1	1	3
333120	10	14	10	8	0	5	0	2
423610	230	111	46	26	12	42	2	74
423810	73	30	15	14	2	13	0	32
423390	34	20	13	8	3	9	1	20
423710	105	42	15	17	2	17	3	20
423990	240	132	44	69	13	66	14	85
424690	98	67	25	15	4	28	9	49
561990	3353	1650	683	970	132	912	175	1025
236115	727	374	175	294	33	183	34	222
238120	47	25	7	7	2	16	0	11
327120	12	4	2	2	0	3	1	1
332119	33	44	13	7	6	3	0	17
332313	16	24	8	2	0	4	1	5
212311	4	1	2	2	0	1	0	1

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
212319	2	0	1	8	0	1	0	
236210	58	42	39	31	5	44	8	48
238320	332	203	66	150	17	100	21	97
238910	204	221	115	161	16	58	32	99
326299	15	24	3	9	0	3	0	5
425120	15	5	0	3	0	1	0	6
444110	153	73	33	56	7	30	13	50
811310	137	125	82	59	5	69	18	71
313210	55	20	0	12	1	10	2	13
325180	12	6	3	3	0	5	0	2
326113	11	8	5	3	1	2	0	5
335129	21	7	2	5	0	2	1	5
339999	171	83	31	45	9	32	10	45
424720	57	45	18	12	7	11	11	13
562920	38	29	8	7	1	9	2	19
238190	29	5	0	3	0	3	0	5
324122	1	2	1	3	0	1	0	2
326150	11	13	1	2	0	2	0	3
327991	25	8	6	7	2	4	0	8
331210	1	4	2	1	0	0	1	1
332510	20	25	10	2	2	4	1	6
332999	43	31	15	15	7	10	2	12
334419	45	22	12	11	0	7	1	2
926120	2	2	0	1	0	1	0	2
212393	1	0	0	0	0	0	0	0
236220	837	389	260	167	27	214	53	244
237110	64	64	51	45	6	55	18	51
313220	8	7	4	2	2	2	1	4
321219	2	0	2	4	0	0	0	0
321999	36	25	6	8	0	5	3	17
323111	524	268	104	106	24	102	24	156
325199	16	11	3	2	0	2	0	1
327215	27	20	4	5	0	5	2	9
327331	10	9	1	1	1	4	1	5
327410	0	1	1	0	0	0	0	0
327992	1	0	0	1	0	0	0	1
332323	35	16	13	13	0	5	0	8
332813	18	33	10	4	4	5	1	10
332996	7	16	4	2	0	3	0	3

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
335932	3	2	0	2	1	2	0	0
423690	238	70	22	31	8	24	3	51
423720	98	35	15	20	8	19	3	21
423840	167	125	69	44	11	45	5	77
424910	38	33	29	40	1	21	10	24
447190	153	106	121	60	15	55	27	81
532490	83	66	23	44	2	35	10	43
541330	644	454	165	184	34	200	21	226
541611	1833	895	290	413	76	388	64	497
541618	1557	838	238	500	66	353	55	371
561499	540	295	126	181	17	148	26	150
238210	690	337	173	131	24	147	29	183
322220	32	15	6	6	4	6	1	10
325611	25	19	7	14	3	7	3	6
327332	1	0	0	0	1	0	1	0
331511	5	4	1	1	0	2	0	0
331513	0	2	0	1	0	2	0	1
332721	8	18	2	6	2	3	1	1
333519	6	2	0	2	1	1	1	5
333613	4	8	2	1	0	0	0	3
335314	10	10	3	6	0	2	1	3
335999	63	19	18	9	2	10	0	10
339991	1	6	9	3	0	2	0	2
423330	17	8	2	6	0	4	2	10
423440	97	54	19	25	3	21	5	26
423930	44	38	10	7	3	10	1	10
424950	31	8	8	7	0	1	1	5
444120	57	51	15	18	1	18	5	16
453998	764	430	158	226	48	196	56	316
493110	69	78	41	39	4	35	9	64
532299	101	46	24	17	2	27	4	34
541690	482	195	69	138	26	89	13	111
811121	204	97	51	65	15	43	26	65
811198	56	31	19	12	6	23	4	23
111998	187	197	84	192	19	90	86	93
212111	0	1	0	1	0	0	0	0
212113	0	0	0	1	0	0	0	0
212299	1	0	0	1	0	0	0	0
213115	0	2	0	1	0	0	0	0

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
238130	172	75	30	44	3	38	10	32
238220	647	318	190	148	25	169	31	213
238290	31	20	5	4	1	8	1	9
311942	5	2	2	3	1	2	0	1
313110	22	4	0	3	1	5	1	6
313230	1	0	0	1	0	1	0	1
313310	28	15	0	5	0	7	0	6
313320	5	1	0	1	1	1	0	0
314910	24	16	5	8	3	7	1	7
314994	5	2	1	1	1	0	0	2
314999	172	154	74	60	7	50	23	85
321113	3	1	2	7	0	1	1	5
321214	0	0	1	2	0	0	0	1
321992	2	4	3	3	0	1	0	0
322299	21	19	2	2	3	6	0	6
324110	10	2	3	1	0	3	0	3
325194	2	0	0	0	0	1	0	1
325212	3	2	0	2	0	0	0	0
325311	3	2	0	2	0	0	0	0
325314	0	2	0	3	0	1	0	2
325320	1	1	5	1	0	0	1	3
326121	3	1	1	1	0	0	0	0
326211	0	2	0	1	0	1	0	1
326220	3	1	1	1	0	0	0	2
327420	2	3	0	2	2	0	0	2
327993	2	2	0	1	0	0	0	0
327999	7	4	1	0	0	1	0	0
331221	4	4	1	1	1	0	0	0
331524	3	13	2	0	0	1	0	2
332112	1	1	0	0	0	0	0	0
332321	22	10	3	2	0	2	2	7
332420	2	1	2	1	0	0	0	2
332431	0	2	1	0	0	0	0	1
332811	3	7	3	0	1	2	0	1
332911	4	4	4	2	0	0	0	1
332913	4	3	0	1	0	1	0	2
332994	3	8	5	4	2	5	0	4
333131	2	3	14	0	0	0	0	0
333132	4	3	14	0	0	0	0	0

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
333316	12	0	2	2	0	2	0	0
333514	21	56	9	8	2	11	0	16
333924	5	8	8	8	0	7	0	7
333992	2	6	2	0	0	1	0	1
334112	5	3	2	2	0	0	0	3
334210	16	4	3	2	0	4	0	3
334510	23	6	1	5	0	3	0	6
334512	13	10	1	4	0	0	1	3
334519	28	18	4	5	2	3	2	7
335312	11	9	7	1	1	2	1	3
336211	3	5	3	3	0	4	0	2
336390	10	36	8	9	3	5	0	9
336510	1	3	0	1	0	1	0	1
336611	4	4	0	2	0	5	0	1
336999	6	0	0	4	0	4	0	1
337125	6	2	0	0	1	3	0	2
337910	3	5	0	5	0	6	0	2
339113	26	34	10	21	3	11	2	22
339940	32	10	13	7	2	15	1	10
339993	9	2	0	0	0	2	0	1
423220	251	99	33	45	6	19	4	38
423410	22	4	3	3	2	3	0	3
423860	60	17	7	7	1	16	0	7
424310	115	31	8	10	2	10	1	24
442210	146	97	54	49	9	51	17	59
443142	497	178	83	100	18	88	17	150
444130	172	75	32	39	8	41	11	40
445310	359	107	114	62	27	56	12	73
453991	44	19	12	21	4	6	0	11
454310	87	20	8	5	12	17	8	7
454390	135	120	31	53	7	57	17	54
484110	290	328	115	169	18	167	22	138
488490	58	39	6	11	3	10	4	9
523130	24	9	6	1	1	1	0	7
523991	17	17	9	6	1	2	3	2
533110	30	7	6	5	0	5	0	12
541380	80	62	22	35	3	21	2	36
541430	847	287	70	238	36	76	18	124
541512	1076	459	154	168	28	200	25	181

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
541613	517	203	47	100	19	75	11	102
541620	168	96	50	96	14	50	10	78
541820	396	94	21	58	9	42	3	68
541850	26	22	3	5	0	5	1	12
541990	981	422	187	347	48	188	36	218
551112	76	40	15	25	3	19	8	16
561110	648	312	91	155	16	133	20	161
561720	702	623	211	289	39	332	54	444
561730	348	264	136	132	28	181	20	188
562991	39	38	14	17	0	14	7	28
562998	7	3	4	0	1	2	3	5
611430	3	3	2	0	0	3	0	3
621111	2208	675	273	241	63	220	41	440
721110	356	248	178	215	16	206	69	236
811118	111	68	29	41	6	39	13	48
921110	0	1	1	2	0	1	0	0
TOTAL	31194	16687	7081	8811	1391	7565	1598	9541

Numbers are rounded for display purposes.

Table 39f. Supplier Potential DBE Analysis Women & Minority-owned Firms.

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
332312	167	13	34	3	42	20	10	4
237310	534	47	264	9	126	42	20	21
423510	228	9	29	2	31	18	3	5
327390	47	9	16	1	9	10	2	1
327320	39	2	9	2	9	7	1	7
423320	146	15	55	2	31	15	4	3
326199	114	10	32	4	24	35	3	1
339950	378	31	138	6	88	70	19	13
324121	15	1	7	0	5	4	1	2
332812	76	4	19	0	6	12	1	2
331110	37	1	3	0	5	6	1	1
334290	34	1	16	1	4	5	1	1
212321	33	2	14	0	7	6	2	5
444190	268	18	77	8	74	40	12	16
325998	79	4	15	0	13	14	1	6
238990	1408	105	627	16	229	127	47	45
327310	3	0	0	0	0	0	0	0
238110	500	42	180	6	81	46	6	13

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
325211	28	1	8	0	4	7	0	1
332722	19	0	4	2	4	0	0	0
212312	6	0	2	0	0	1	0	2
332710	291	33	46	7	63	83	11	3
423310	145	12	51	5	42	19	15	7
325510	30	1	14	3	6	8	2	0
325520	15	2	3	1	2	7	1	0
326122	10	0	2	0	4	2	0	0
423830	713	55	134	3	101	78	13	25
321114	6	0	8	1	2	4	0	0
331222	16	0	1	1	3	0	1	1
332322	113	12	30	0	34	26	6	1
332618	36	2	6	2	10	1	1	1
333120	46	3	21	2	15	4	1	1
423610	414	28	124	9	63	42	8	5
423810	216	6	52	1	26	11	2	7
423390	94	6	29	1	18	9	8	2
423710	161	10	47	0	29	20	3	6
423990	536	34	135	10	98	53	16	9
424690	270	23	57	2	30	28	7	6
561990	6330	569	4739	148	1538	697	168	157
236115	1384	127	570	18	307	154	39	25
238120	85	7	14	1	13	16	4	1
327120	15	2	6	0	4	4	1	0
332119	29	1	7	2	13	12	0	0
332313	53	5	14	0	7	13	2	0
212311	8	1	1	1	0	2	0	0
212319	5	1	1	0	3	0	1	1
236210	203	18	102	1	47	19	9	9
238320	600	52	375	13	160	105	12	12
238910	404	70	225	22	182	88	43	41
326299	26	4	6	0	10	10	0	0
425120	29	3	10	0	6	7	1	2
444110	211	15	99	5	51	46	33	12
811310	490	37	170	10	98	90	27	9
313210	58	3	15	10	25	13	0	1
325180	25	8	4	0	3	4	0	0
326113	14	0	3	0	2	2	0	1
335129	34	2	7	0	7	3	0	0
339999	277	21	77	9	83	33	5	7

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
424720	166	12	0	0	0	0	0	0
562920	79	4	30	4	12	12	2	3
238190	210	22	49	0	60	26	2	4
324122	7	1	4	0	2	2	0	0
326150	24	1	5	0	5	5	2	0
327991	37	3	16	4	4	9	2	0
331210	18	0	0	0	0	3	0	0
332510	25	2	9	0	8	7	1	0
332999	70	3	32	4	13	17	1	3
334419	73	7	10	3	6	7	2	0
926120	3	1	3	0	0	0	0	1
212393	2	0	1	0	0	0	0	0
236220	1885	151	803	11	357	129	51	32
237110	336	32	90	4	67	38	15	12
313220	4	0	2	0	5	5	1	0
321219	4	0	2	0	2	0	1	0
321999	78	8	12	3	24	18	7	3
323111	870	60	270	27	168	125	22	22
325199	10	2	4	1	3	4	0	0
327215	44	2	19	4	10	9	6	1
327331	14	1	11	1	3	3	2	2
327410	1	0	0	0	0	0	0	0
327992	2	1	1	0	0	0	0	0
332323	43	4	11	2	19	9	1	0
332813	23	3	8	1	8	10	1	0
332996	29	0	2	0	3	6	0	0
335932	6	1	0	0	2	1	0	0
423690	339	18	86	2	48	23	5	7
423720	163	11	44	7	25	14	2	2
423840	417	33	108	5	72	40	15	6
424910	123	11	25	4	53	18	7	12
447190	416	18	118	19	155	93	22	11
532490	225	21	67	0	34	31	16	7
541330	1871	132	1262	18	392	179	37	32
541611	3059	184	4465	83	863	292	77	67
541618	2979	246	3004	65	793	307	82	61
561499	1121	119	630	10	226	136	42	26
238210	1346	76	566	14	242	123	44	31
322220	28	1	3	0	7	11	2	0
325611	54	5	15	1	25	10	1	1

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
327332	4	0	1	0	0	1	0	0
331511	6	1	1	0	3	4	0	0
331513	10	1	1	0	3	2	0	0
332721	12	0	3	0	2	11	0	0
333519	13	0	2	0	1	4	0	0
333613	8	0	0	0	1	3	0	0
335314	35	2	6	0	4	9	1	0
335999	74	6	34	2	13	11	2	3
339991	25	0	3	0	3	3	0	0
423330	50	1	7	1	1	8	1	1
423440	150	12	38	2	36	32	3	1
423930	111	7	30	6	21	6	4	2
424950	56	5	10	0	7	3	0	0
444120	124	8	52	4	25	32	4	8
453998	1413	130	391	32	299	244	55	45
493110	226	21	75	5	49	29	10	5
532299	207	13	67	4	36	28	4	2
541690	766	63	1163	21	240	80	18	25
811121	564	31	136	4	104	52	17	14
811198	234	15	61	3	26	12	10	0
111998	251	35	153	75	130	153	45	26
212111	0	0	0	0	0	0	3	0
212113	1	0	0	0	0	0	0	0
212299	0	1	0	0	0	0	0	0
213115	7	0	1	0	1	0	1	1
238130	186	17	120	6	50	38	6	7
238220	1459	94	507	29	191	147	50	30
238290	67	5	27	0	5	11	1	2
311942	23	4	7	0	7	4	0	0
313110	17	3	8	3	8	1	0	3
313230	4	0	4	0	1	2	0	0
313310	34	4	15	0	3	5	2	1
313320	4	0	0	0	2	1	0	0
314910	46	10	24	2	17	12	1	1
314994	7	0	2	0	5	1	1	0
314999	373	34	117	18	116	103	14	16
321113	5	2	8	1	8	3	0	0
321214	4	0	1	0	2	1	0	0
321992	11	3	2	3	3	6	0	0
322299	34	1	4	0	10	12	0	1

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
324110	30	3	6	2	2	1	0	2
325194	5	0	2	0	0	1	0	0
325212	3	0	0	0	2	0	0	0
325311	9	0	3	0	2	3	0	0
325314	20	0	1	0	5	1	0	0
325320	14	0	3	0	3	2	0	0
326121	4	0	1	0	1	2	1	0
326211	6	0	0	0	0	0	0	0
326220	8	0	1	0	1	1	1	0
327420	10	2	1	0	6	2	0	1
327993	5	1	1	0	0	1	0	0
327999	9	0	1	0	5	1	1	0
331221	3	0	0	0	2	0	0	1
331524	5	1	2	0	1	2	0	1
332112	1	0	2	0	0	0	0	0
332321	35	2	7	0	2	3	1	0
332420	6	0	0	0	2	2	0	0
332431	2	1	0	0	0	0	0	0
332811	9	0	1	0	2	2	0	0
332911	21	0	1	0	1	2	0	0
332913	13	1	5	0	2	3	1	1
332994	31	4	15	2	7	1	2	0
333131	9	2	6	0	4	2	3	0
333132	77	1	2	0	0	0	0	4
333316	10	1	8	0	6	4	1	0
333514	31	3	4	0	3	36	1	0
333924	28	1	6	0	6	4	0	0
333992	11	1	4	0	1	2	1	0
334112	13	1	9	0	1	1	1	0
334210	21	2	12	0	5	1	0	0
334510	33	4	8	1	8	11	1	1
334512	25	1	7	0	7	6	0	0
334519	48	5	11	1	9	6	1	1
335312	25	2	7	0	4	5	4	0
336211	22	0	4	0	3	6	0	2
336390	39	2	12	0	8	6	1	2
336510	4	0	1	0	0	1	1	0
336611	12	0	38	0	9	0	1	0
336999	14	0	0	0	3	0	0	0
337125	4	1	2	0	6	3	0	0

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
337910	15	1	1	0	2	2	0	0
339113	78	10	32	1	22	17	1	1
339940	83	12	18	3	24	6	3	1
339993	8	0	3	0	4	2	0	1
423220	276	26	83	24	105	38	9	6
423410	24	1	7	0	4	1	0	2
423860	117	2	32	2	44	6	0	1
424310	93	5	34	6	25	15	3	4
442210	317	34	108	15	47	53	13	14
443142	840	65	293	15	134	103	17	17
444130	218	20	57	3	56	39	19	8
445310	244	7	26	7	33	59	12	15
453991	50	1	15	3	27	9	5	4
454310	75	3	36	6	13	11	5	15
454390	336	27	140	3	103	69	18	6
484110	1228	62	563	10	198	177	43	24
488490	82	4	49	1	20	2	1	2
523130	60	2	21	0	11	2	1	2
523991	22	4	9	1	17	9	1	2
533110	51	5	13	1	8	5	3	4
541380	231	18	84	3	63	21	9	5
541430	819	74	594	43	388	141	17	19
541512	1993	84	3681	21	440	166	60	31
541613	601	54	358	14	175	101	9	13
541620	420	38	195	14	178	48	16	19
541820	359	15	194	9	78	49	6	2
541850	67	3	23	0	5	9	3	0
541990	1785	157	868	47	442	223	33	32
551112	200	40	36	2	17	22	11	5
561110	1089	81	942	6	225	116	27	25
561720	1730	145	1452	38	479	236	76	57
561730	901	58	552	20	252	125	30	16
562991	108	10	53	2	30	21	10	9
562998	23	5	12	0	6	3	2	1
611430	4	1	19	0	2	0	0	0
621111	2286	113	664	44	424	175	137	52
721110	761	74	373	48	270	253	41	62
811118	352	26	87	3	53	32	8	5
921110	5	0	2	0	6	2	0	1

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
TOTAL	59002	4542	35545	1289	13605	7486	1970	1540

Numbers are rounded for display purposes.

**Table 40a. Supplier Potential DBE Analysis Women & Minority-owned Firms
Weighted by profile NAICS code frequency.**

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
332312	3.0	2.5	0.5	1.1	7.1	1.1	0.8	0.1
237310	5.1	3.5	2.5	5.5	22.5	4.3	2.0	0.6
423510	2.6	0.6	0.3	1.2	9.1	0.6	0.7	0.2
327390	0.9	0.2	0.1	0.4	1.9	0.6	0.1	-
327320	0.6	0.2	0.1	0.2	0.7	0.3	0.1	-
423320	1.2	0.6	0.2	0.9	5.3	1.0	0.6	0.1
326199	1.6	0.4	0.2	0.5	6.3	0.7	0.5	0.1
339950	2.4	1.5	1.0	2.0	10.8	1.6	0.8	0.2
324121	0.2	0.1	0.0	0.1	0.1	0.0	0.0	-
332812	0.5	0.4	0.1	0.3	2.8	0.3	0.3	0.0
331110	0.3	0.2	0.1	0.2	1.0	0.1	0.1	-
334290	0.1	0.1	0.1	0.1	1.1	0.1	0.2	0.0
212321	0.1	0.1	0.0	0.1	0.4	0.2	0.1	0.0
444190	1.9	0.6	0.5	1.0	7.3	1.5	0.7	0.1
325998	0.3	0.2	0.0	0.3	1.4	0.2	0.1	0.0
238990	5.6	3.0	1.4	4.5	18.8	4.1	2.1	0.6
327310	0.0	-	-	0.0	0.0	-	-	0.0
238110	1.2	0.7	0.4	1.2	6.6	1.8	0.5	0.1
325211	0.2	0.1	0.0	0.1	0.6	0.0	0.0	-
332722	0.1	0.1	0.0	0.1	0.6	-	0.0	-
212312	0.0	0.0	0.0	-	0.0	-	-	-
332710	1.5	0.8	0.2	0.9	9.6	0.6	0.7	0.1
423310	0.8	0.3	0.1	0.4	2.8	0.5	0.3	-
325510	0.1	0.1	0.0	0.2	0.5	0.0	0.1	0.0
325520	0.0	0.0	-	0.0	0.1	0.0	0.0	0.0
326122	0.1	-	0.0	0.0	0.1	0.0	0.0	-
423830	1.7	0.8	0.5	0.8	7.6	0.9	0.7	0.1
321114	-	0.0	0.0	0.0	0.0	0.0	0.0	-
331222	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0
332322	0.5	0.3	0.1	0.2	2.0	0.1	0.2	0.0
332618	0.1	0.0	0.0	0.0	0.3	0.1	0.0	0.0
333120	0.1	0.1	0.0	0.1	0.4	0.1	0.0	0.0
423610	0.9	0.6	0.3	0.6	5.6	0.5	0.4	0.1
423810	0.3	0.1	0.1	0.2	1.1	0.2	0.1	0.1

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
423390	0.2	0.1	0.0	0.1	0.6	0.1	0.0	0.0
423710	0.3	0.3	0.1	0.2	2.0	0.2	0.1	0.0
423990	1.0	0.6	0.3	0.8	5.4	0.7	0.4	0.1
424690	0.5	0.2	0.1	0.3	2.1	0.3	0.2	0.1
561990	15.8	6.6	3.8	13.2	61.5	16.3	5.4	2.4
236115	2.2	1.5	0.8	1.8	12.4	2.1	1.5	0.4
238120	0.2	0.1	0.0	0.1	0.6	0.1	0.0	0.0
327120	0.0	0.0	-	0.1	0.2	0.0	0.0	-
332119	0.2	0.0	0.0	0.0	0.7	0.0	0.1	-
332313	0.2	0.1	0.0	0.1	0.3	0.1	0.0	-
212311	0.0	-	0.0	-	0.0	0.0	0.0	-
212319	-	-	-	0.0	0.0	0.0	-	-
236210	0.3	0.3	0.2	0.2	1.2	0.3	0.1	0.1
238320	1.1	0.5	0.3	0.8	4.7	1.1	0.7	0.1
238910	1.4	0.4	0.4	0.7	2.6	1.0	0.4	0.1
326299	0.1	0.0	0.0	0.0	0.4	0.0	0.0	0.0
425120	0.0	0.0	-	0.0	0.2	0.0	0.0	0.0
444110	0.7	0.2	0.2	0.3	1.9	0.2	0.2	0.1
811310	0.7	0.5	0.3	0.5	3.3	0.4	0.3	0.0
313210	0.2	0.0	0.0	0.0	0.5	0.1	0.0	0.0
325180	0.1	0.0	-	0.0	0.1	0.0	0.0	0.0
326113	0.0	0.0	-	0.0	0.1	0.0	0.0	-
335129	0.1	0.0	0.0	0.0	0.4	0.0	0.0	0.0
339999	0.5	0.2	0.1	0.3	2.0	0.3	0.2	0.0
424720	0.2	0.1	0.0	0.1	0.6	0.1	0.1	-
562920	0.1	0.1	0.0	0.1	0.6	0.1	0.0	0.0
238190	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.0
324122	0.0	0.0	-	0.0	0.0	0.0	-	0.0
326150	0.0	0.0	0.0	-	0.1	0.0	0.0	-
327991	0.0	0.0	0.0	0.0	0.2	0.0	0.0	-
331210	-	-	-	0.0	0.0	0.0	-	-
332510	0.0	0.1	0.0	0.0	0.3	0.0	0.0	0.0
332999	0.1	0.1	0.0	0.1	0.5	0.1	0.0	0.0
334419	0.1	0.1	0.0	0.1	0.9	0.0	0.1	0.0
926120	0.0	-	-	0.0	0.0	-	-	0.0
212393	-	-	-	0.0	0.0	0.0	-	-
236220	1.2	0.9	0.3	1.2	5.7	1.0	0.4	0.1
237110	0.2	0.2	0.1	0.3	1.2	0.2	0.1	0.0
313220	0.0	0.0	0.0	-	0.0	0.0	-	-

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
321219	-	0.0	-	-	0.0	-	0.0	-
321999	0.1	0.0	0.0	0.0	0.2	0.0	0.0	0.0
323111	0.9	0.4	0.2	0.5	4.0	0.5	0.3	0.1
325199	0.0	0.0	0.0	0.0	0.1	0.0	-	0.0
327215	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0
327331	0.0	-	0.0	0.0	0.0	0.0	0.0	-
327410	0.0	-	-	-	0.0	-	-	-
327992	0.0	-	-	-	0.0	0.0	0.0	-
332323	0.1	0.0	0.0	0.0	0.3	0.0	0.0	0.0
332813	0.0	0.0	0.0	0.0	0.3	0.0	0.0	-
332996	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
335932	0.0	0.0	-	0.0	0.0	0.0	-	-
423690	0.2	0.1	0.0	0.2	2.1	0.1	0.1	0.0
423720	0.1	0.0	0.0	0.1	0.7	0.1	0.1	0.0
423840	0.3	0.2	0.1	0.2	1.6	0.2	0.1	0.0
424910	0.1	0.1	0.1	0.1	0.5	0.1	0.0	0.0
447190	0.3	0.4	0.4	0.1	1.6	0.2	0.1	0.0
532490	0.2	0.1	0.0	0.3	0.9	0.2	0.1	0.0
541330	1.5	1.3	0.1	1.2	8.6	1.8	0.5	0.2
541611	3.1	1.4	0.4	2.0	13.7	3.1	1.1	0.5
541618	2.7	1.1	0.4	2.4	11.8	3.4	1.1	0.4
561499	0.9	0.4	0.2	0.8	4.0	1.1	0.3	0.1
238210	0.7	0.3	0.2	0.5	3.4	0.6	0.3	0.1
322220	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
325611	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
327332	-	0.0	0.0	-	0.0	0.0	-	-
331511	0.0	0.0	-	0.0	0.0	0.0	0.0	-
331513	0.0	0.0	-	0.0	0.0	-	-	-
332721	0.0	0.0	0.0	0.0	0.1	0.0	0.0	-
333519	0.0	0.0	-	0.0	0.0	0.0	0.0	-
333613	0.0	-	-	-	0.0	0.0	0.0	-
335314	0.0	0.0	-	0.0	0.1	0.0	0.0	0.0
335999	0.1	0.0	0.0	0.0	0.3	0.1	0.0	0.0
339991	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
423330	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
423440	0.1	0.0	0.0	0.1	0.5	0.1	0.0	0.0
423930	0.1	0.0	0.0	0.0	0.3	0.0	0.0	0.0
424950	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
444120	0.1	0.0	0.0	0.0	0.3	0.1	0.0	0.0

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
453998	1.0	0.4	0.3	0.6	3.8	0.7	0.3	0.1
493110	0.1	0.1	0.0	0.1	0.4	0.1	0.0	0.0
532299	0.1	0.1	0.0	0.1	0.6	0.1	0.0	0.0
541690	0.5	0.3	0.1	0.4	2.5	0.7	0.2	0.1
811121	0.2	0.1	0.1	0.2	1.8	0.2	0.1	0.0
811198	0.1	0.0	0.0	0.1	0.6	0.0	0.0	0.0
111998	0.1	0.1	0.1	0.0	0.4	0.1	0.1	0.0
212111	0.0	0.0	-	-	0.0	-	-	-
212113	0.0	-	-	0.0	0.0	-	-	-
212299	-	-	-	-	-	-	-	-
213115	0.0	-	0.0	0.0	0.0	0.0	0.0	-
238130	0.1	0.0	0.0	0.1	0.2	0.1	0.0	0.0
238220	0.3	0.2	0.1	0.3	1.5	0.3	0.1	0.0
238290	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
311942	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
313110	0.0	0.0	-	-	0.0	0.0	0.0	-
313230	0.0	-	-	-	0.0	0.0	0.0	-
313310	0.0	0.0	0.0	0.0	0.1	0.0	0.0	-
313320	0.0	0.0	-	-	0.0	0.0	-	-
314910	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
314994	0.0	0.0	-	0.0	0.0	0.0	0.0	-
314999	0.1	0.1	0.0	0.1	0.4	0.1	0.0	0.0
321113	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
321214	0.0	0.0	0.0	0.0	0.0	0.0	-	-
321992	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
322299	0.0	0.0	-	0.0	0.1	0.0	0.0	0.0
324110	0.0	-	-	0.0	0.0	0.0	0.0	-
325194	-	-	0.0	0.0	0.0	-	-	-
325212	-	0.0	-	0.0	0.0	-	0.0	-
325311	0.0	0.0	0.0	-	0.0	0.0	0.0	-
325314	0.0	-	-	-	0.0	0.0	-	-
325320	0.0	-	0.0	0.0	0.0	0.0	0.0	-
326121	0.0	0.0	-	0.0	0.0	0.0	0.0	0.0
326211	0.0	0.0	0.0	-	0.0	0.0	-	-
326220	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
327420	0.0	0.0	-	-	0.0	0.0	0.0	-
327993	0.0	-	0.0	0.0	0.0	-	-	-
327999	0.0	0.0	-	0.0	0.0	0.0	0.0	-
331221	0.0	-	-	-	0.0	0.0	0.0	-

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
331524	0.0	0.0	-	0.0	0.0	0.0	0.0	-
332112	-	0.0	-	-	0.0	-	-	-
332321	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-
332420	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-
332431	0.0	0.0	-	0.0	0.0	-	-	-
332811	0.0	-	-	0.0	0.0	0.0	0.0	-
332911	0.0	0.0	-	-	0.0	0.0	-	-
332913	0.0	0.0	0.0	0.0	0.0	-	-	0.0
332994	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-
333131	0.0	0.0	0.0	0.0	0.0	0.0	-	-
333132	0.0	0.0	-	-	0.0	0.0	-	-
333316	0.0	0.0	-	0.0	0.0	0.0	0.0	0.0
333514	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
333924	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
333992	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
334112	0.0	0.0	-	0.0	0.1	0.0	-	0.0
334210	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-
334510	0.0	0.0	0.0	0.0	0.1	0.0	0.0	-
334512	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
334519	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
335312	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
336211	0.0	0.0	0.0	0.0	0.0	-	0.0	-
336390	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
336510	0.0	0.0	0.0	-	0.0	0.0	0.0	-
336611	0.0	0.0	-	0.0	0.0	-	-	-
336999	0.0	0.0	-	0.0	0.0	0.0	-	-
337125	0.0	0.0	-	0.0	0.0	0.0	0.0	-
337910	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-
339113	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
339940	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
339993	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-
423220	0.1	0.0	0.0	0.1	0.5	0.1	0.0	0.0
423410	0.0	0.0	0.0	0.0	0.0	0.0	-	-
423860	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0
424310	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0
442210	0.1	0.1	0.0	0.1	0.4	0.1	0.0	0.0
443142	0.2	0.1	0.1	0.1	1.4	0.2	0.1	0.0
444130	0.1	0.0	0.0	0.1	0.3	0.0	0.0	0.0
445310	0.1	0.0	0.0	0.0	0.7	0.2	0.1	0.0

NAICS Codes	PA	AL	AR	AZ	CA	CO	CT	DE
453991	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
454310	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
454390	0.1	0.0	0.0	0.1	0.4	0.1	0.0	0.0
484110	0.2	0.2	0.1	0.2	1.4	0.2	0.1	0.0
488490	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
523130	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
523991	0.0	0.0	0.0	0.0	0.3	0.0	0.0	0.0
533110	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
541380	0.1	0.0	0.0	0.0	0.3	0.1	0.0	0.0
541430	0.4	0.1	0.0	0.2	1.7	0.3	0.2	0.0
541512	0.6	0.3	0.1	0.3	2.7	0.5	0.2	0.1
541613	0.2	0.1	0.0	0.1	1.1	0.2	0.1	0.0
541620	0.1	0.0	0.0	0.1	0.7	0.2	0.1	0.0
541820	0.1	0.0	0.0	0.1	0.6	0.1	0.0	0.0
541850	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
541990	0.5	0.2	0.1	0.4	2.3	0.6	0.2	0.1
551112	0.0	0.0	0.0	0.1	0.1	0.1	0.0	0.0
561110	0.3	0.2	0.1	0.3	1.5	0.3	0.1	0.0
561720	0.6	0.4	0.2	0.4	2.0	0.4	0.2	0.1
561730	0.3	0.2	0.1	0.1	1.0	0.2	0.1	0.0
562991	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
562998	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
611430	0.0	0.0	0.0	0.0	0.0	-	-	0.0
621111	0.8	0.3	0.2	0.5	3.7	0.4	0.3	0.1
721110	0.3	0.2	0.2	0.2	1.1	0.2	0.1	0.0
811118	0.1	0.1	0.0	0.1	0.6	0.1	0.0	0.0
921110	0.0	0.0	0.0	-	0.0	0.0	-	-
TOTAL	82.2	41.9	21.2	59.2	344.7	65.9	30.1	9.0

Numbers are rounded for display purposes.

**Table 40b. Supplier Potential DBE Analysis Women & Minority-owned Firms
Weighted by profile NAICS code frequency.**

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
332312	4.0	1.5	0.5	0.6	3.0	1.7	0.7	1.0
237310	14.8	6.8	1.3	2.1	6.2	2.5	1.5	2.0
423510	4.1	1.1	0.3	0.4	2.7	1.2	0.4	0.5
327390	1.9	0.5	0.2	0.1	0.5	0.3	0.1	0.3
327320	0.6	0.2	0.0	0.1	0.4	0.3	0.1	0.3

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
423320	4.0	1.2	0.3	0.2	1.2	0.3	0.3	0.3
326199	2.3	0.9	0.5	0.0	1.9	0.9	0.3	0.6
339950	7.8	3.0	0.9	0.7	3.7	1.7	0.8	1.0
324121	0.3	0.1	0.1	0.0	0.2	0.0	-	0.0
332812	1.0	0.4	0.1	0.0	0.6	0.3	0.2	0.1
331110	0.5	0.2	0.0	0.1	0.3	0.3	0.1	0.1
334290	0.5	0.2	0.0	-	0.2	0.1	0.1	0.1
212321	0.2	0.1	0.1	0.1	0.1	0.1	0.1	0.1
444190	3.6	1.2	0.6	0.4	1.4	0.7	0.4	0.6
325998	0.5	0.3	0.0	0.1	0.4	0.3	0.1	0.1
238990	16.3	7.5	1.0	1.2	5.2	2.6	1.3	1.4
327310	0.0	-	-	-	-	-	-	-
238110	4.2	1.8	0.4	0.3	1.9	0.7	0.4	0.5
325211	0.2	0.0	0.1	0.0	0.2	0.0	-	0.1
332722	0.2	0.1	0.0	-	0.3	0.1	-	0.0
212312	0.0	0.0	0.0	0.0	0.0	-	0.0	-
332710	1.6	0.7	0.2	0.2	1.4	0.8	0.4	0.3
423310	2.1	0.5	0.1	0.2	0.7	0.4	0.2	0.2
325510	0.3	0.2	0.0	-	0.2	0.1	0.0	0.0
325520	0.1	0.0	-	-	0.1	0.0	-	0.0
326122	0.0	0.0	0.0	-	0.0	0.0	-	0.0
423830	5.3	1.5	0.3	0.2	2.2	1.0	0.3	0.5
321114	0.1	0.0	-	0.0	0.0	-	-	0.0
331222	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-
332322	0.6	0.2	0.1	0.1	0.6	0.3	0.1	0.1
332618	0.2	0.1	0.0	0.0	0.2	0.1	0.0	0.0
333120	0.4	0.1	0.0	0.0	0.1	0.1	0.1	0.0
423610	3.4	1.0	0.2	0.1	1.2	0.4	0.2	0.3
423810	1.0	0.3	0.1	0.1	0.3	0.2	0.1	0.1
423390	0.5	0.2	0.0	0.0	0.2	0.1	0.0	0.0
423710	1.2	0.5	0.1	0.0	0.5	0.1	0.1	0.1
423990	2.9	1.2	0.3	0.2	1.0	0.6	0.3	0.3
424690	1.3	0.6	0.1	0.1	0.6	0.3	0.1	0.1
561990	44.3	28.6	3.3	2.7	16.5	9.1	3.4	4.2
236115	8.8	3.3	0.7	0.5	3.0	1.2	0.5	0.7
238120	0.2	0.2	0.0	0.1	0.2	0.1	0.0	0.1
327120	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332119	0.2	0.0	0.0	0.0	0.3	0.1	0.0	0.0
332313	0.1	0.1	0.0	0.0	0.1	0.1	0.0	0.0

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
212311	0.0	0.0	-	-	0.0	0.0	0.0	0.0
212319	0.0	-	0.0	-	-	-	0.0	-
236210	1.0	0.5	0.1	0.1	0.3	0.1	0.2	0.1
238320	3.5	1.5	0.3	0.2	1.4	0.6	0.3	0.3
238910	1.4	0.8	0.3	0.4	1.1	0.8	0.4	0.5
326299	0.1	0.1	0.0	0.0	0.1	0.1	-	0.0
425120	0.1	0.1	-	0.0	0.1	0.0	-	-
444110	1.1	0.4	0.1	0.1	0.5	0.2	0.2	0.4
811310	2.3	0.7	0.3	0.2	0.8	0.4	0.2	0.3
313210	0.3	0.2	0.1	0.0	0.1	0.1	0.0	0.0
325180	0.1	0.1	0.0	-	0.1	0.0	-	-
326113	0.0	0.0	-	-	0.0	0.0	-	-
335129	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0
339999	1.1	0.5	0.2	0.1	0.4	0.2	0.1	0.2
424720	0.4	0.2	0.1	0.1	0.1	0.1	0.1	0.0
562920	0.2	0.2	0.0	0.0	0.1	0.1	0.0	0.1
238190	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
324122	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
326150	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
327991	0.1	0.1	0.0	0.0	0.1	0.0	0.0	0.0
331210	0.0	0.0	-	0.0	0.0	0.0	-	0.0
332510	0.2	0.1	0.0	0.0	0.1	0.0	0.0	0.0
332999	0.3	0.1	0.0	0.0	0.1	0.1	0.0	0.0
334419	0.2	0.1	0.0	0.0	0.1	0.1	0.0	0.0
926120	0.0	0.0	-	0.0	0.0	-	-	-
212393	0.0	0.0	-	0.0	-	-	-	-
236220	4.2	1.9	0.2	0.2	1.3	0.5	0.4	0.4
237110	0.6	0.3	0.0	0.1	0.3	0.1	0.1	0.1
313220	0.0	0.0	-	-	0.0	-	0.0	0.0
321219	0.0	-	-	0.0	0.0	-	0.0	-
321999	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.0
323111	1.9	0.7	0.2	0.1	1.0	0.5	0.2	0.2
325199	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
327215	0.1	0.0	0.0	0.0	0.1	0.0	-	0.0
327331	0.1	0.0	-	0.0	0.0	-	-	0.0
327410	0.0	-	-	-	0.0	0.0	-	-
327992	0.0	0.0	-	0.0	0.0	0.0	-	-
332323	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.0
332813	0.1	0.0	0.0	-	0.1	0.0	0.0	0.0

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
332996	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-
335932	0.0	0.0	0.0	-	0.0	-	0.0	0.0
423690	1.3	0.3	0.1	0.0	0.3	0.1	0.1	0.0
423720	0.4	0.1	0.0	0.0	0.2	0.1	0.0	0.1
423840	0.9	0.4	0.1	0.1	0.4	0.2	0.1	0.1
424910	0.2	0.1	0.1	0.1	0.2	0.1	0.1	0.1
447190	0.6	0.5	0.1	0.1	0.3	0.2	0.1	0.2
532490	0.6	0.2	0.1	0.1	0.2	0.2	0.1	0.1
541330	4.8	1.6	0.1	0.2	1.4	0.5	0.3	0.3
541611	8.0	6.1	0.4	0.3	3.9	1.1	0.5	0.6
541618	8.1	5.4	0.5	0.3	3.0	1.5	0.5	0.5
561499	3.0	1.6	0.2	0.1	1.0	0.6	0.2	0.2
238210	1.8	1.0	0.1	0.1	0.9	0.3	0.1	0.2
322220	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
325611	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
327332	0.0	-	-	-	-	-	-	0.0
331511	-	0.0	-	-	0.0	0.0	-	-
331513	0.0	0.0	0.0	0.0	0.0	0.0	-	-
332721	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
333519	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
333613	0.0	-	-	-	0.0	0.0	-	0.0
335314	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
335999	0.2	0.0	0.0	0.0	0.1	0.0	0.0	0.0
339991	0.0	0.0	-	-	0.0	0.0	-	0.0
423330	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
423440	0.3	0.1	0.0	0.0	0.1	0.1	0.0	0.0
423930	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.0
424950	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
444120	0.2	0.1	0.1	0.0	0.1	0.1	0.0	0.0
453998	2.3	1.0	0.3	0.2	0.9	0.5	0.3	0.3
493110	0.2	0.2	0.0	0.0	0.1	0.1	0.0	0.1
532299	0.3	0.1	0.0	0.0	0.1	0.1	0.0	0.0
541690	1.4	0.8	0.1	0.1	0.6	0.2	0.1	0.1
811121	0.6	0.3	0.1	0.0	0.3	0.1	0.1	0.1
811198	0.2	0.1	0.0	0.0	0.1	0.0	0.0	0.0
111998	0.2	0.2	0.3	0.1	0.1	0.2	0.1	0.1
212111	-	0.0	0.0	-	-	-	-	0.0
212113	-	-	-	-	-	-	-	-
212299	0.0	-	-	-	-	-	-	-

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
213115	0.0	-	-	-	0.0	-	-	0.0
238130	0.2	0.1	0.0	0.0	0.1	0.0	0.0	0.0
238220	0.9	0.4	0.1	0.1	0.5	0.2	0.1	0.1
238290	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
311942	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
313110	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
313230	0.0	0.0	-	-	0.0	-	-	-
313310	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
313320	0.0	0.0	0.0	-	0.0	0.0	-	-
314910	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
314994	0.0	0.0	-	-	0.0	0.0	0.0	0.0
314999	0.2	0.1	0.1	0.0	0.2	0.1	0.0	0.1
321113	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
321214	0.0	0.0	-	0.0	0.0	0.0	-	0.0
321992	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
322299	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
324110	0.0	0.0	0.0	-	0.0	0.0	-	-
325194	0.0	0.0	-	-	0.0	-	0.0	-
325212	0.0	-	-	-	0.0	0.0	-	-
325311	0.0	0.0	-	0.0	0.0	-	-	-
325314	0.0	0.0	0.0	0.0	0.0	-	0.0	0.0
325320	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
326121	0.0	-	-	-	0.0	-	-	0.0
326211	0.0	0.0	0.0	-	0.0	0.0	-	0.0
326220	0.0	0.0	-	0.0	0.0	0.0	-	-
327420	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
327993	-	-	0.0	-	0.0	-	-	-
327999	0.0	0.0	0.0	0.0	0.0	0.0	-	-
331221	0.0	0.0	-	-	0.0	0.0	-	-
331524	0.0	0.0	0.0	-	0.0	0.0	0.0	-
332112	-	0.0	-	-	0.0	-	-	-
332321	0.0	0.0	0.0	-	0.0	-	0.0	0.0
332420	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-
332431	0.0	0.0	-	-	0.0	0.0	0.0	0.0
332811	-	-	-	-	0.0	0.0	-	-
332911	0.0	0.0	0.0	-	0.0	0.0	-	-
332913	0.0	0.0	0.0	-	0.0	0.0	-	0.0
332994	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
333131	0.0	-	0.0	0.0	0.0	0.0	-	-

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
333132	0.0	-	0.0	-	-	-	0.0	-
333316	0.0	0.0	0.0	0.0	0.0	0.0	-	-
333514	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
333924	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
333992	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-
334112	0.0	0.0	-	-	0.0	0.0	0.0	-
334210	0.0	0.0	-	0.0	0.0	0.0	0.0	0.0
334510	0.0	0.0	-	0.0	0.0	0.0	0.0	0.0
334512	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
334519	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
335312	0.0	0.0	-	0.0	0.0	0.0	0.0	0.0
336211	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
336390	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
336510	0.0	0.0	-	-	0.0	0.0	-	-
336611	0.0	0.0	-	-	0.0	0.0	-	-
336999	0.0	0.0	0.0	-	0.0	0.0	-	-
337125	0.0	0.0	0.0	-	0.0	0.0	-	-
337910	0.0	0.0	-	-	0.0	0.0	0.0	0.0
339113	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
339940	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
339993	0.0	0.0	-	0.0	0.0	-	-	-
423220	0.3	0.1	0.0	0.0	0.1	0.0	0.0	0.0
423410	0.0	0.0	-	-	0.0	0.0	0.0	0.0
423860	0.3	0.0	0.0	0.0	0.0	0.0	0.0	0.0
424310	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0
442210	0.3	0.1	0.0	0.0	0.1	0.1	0.0	0.0
443142	0.6	0.3	0.1	0.0	0.2	0.1	0.1	0.1
444130	0.1	0.1	0.0	0.0	0.1	0.0	0.0	0.0
445310	0.2	0.1	0.0	0.0	0.1	0.1	0.1	0.0
453991	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
454310	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
454390	0.3	0.2	0.0	0.0	0.1	0.1	0.0	0.0
484110	0.6	0.6	0.1	0.1	0.5	0.2	0.1	0.1
488490	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
523130	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
523991	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
533110	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
541380	0.1	0.1	0.0	0.0	0.1	0.0	0.0	0.0
541430	0.6	0.4	0.1	0.0	0.4	0.1	0.0	0.1

NAICS Codes	FL	GA	IA	ID	IL	IN	KS	KY
541512	1.5	1.2	0.1	0.0	0.8	0.2	0.1	0.1
541613	0.7	0.4	0.0	0.0	0.3	0.1	0.0	0.0
541620	0.3	0.1	0.0	0.1	0.1	0.1	0.0	0.0
541820	0.3	0.2	0.0	0.0	0.2	0.0	0.0	0.0
541850	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
541990	1.6	0.7	0.1	0.1	0.5	0.3	0.1	0.1
551112	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0
561110	1.0	0.7	0.0	0.0	0.4	0.2	0.1	0.1
561720	2.0	1.1	0.1	0.1	0.6	0.3	0.1	0.2
561730	1.2	0.5	0.1	0.1	0.3	0.2	0.1	0.1
562991	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
562998	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
611430	0.0	0.0	-	0.0	0.0	-	0.0	-
621111	2.1	0.7	0.1	0.1	1.0	0.3	0.2	0.3
721110	0.6	0.4	0.1	0.1	0.2	0.1	0.1	0.1
811118	0.2	0.1	0.0	0.0	0.1	0.0	0.0	0.0
921110	0.0	-	-	-	0.0	0.0	-	0.0
TOTAL	215.9	104.6	18.5	15.7	91.3	42.5	19.6	24.4

Numbers are rounded for display purposes.

Table 40c. Supplier Potential DBE Analysis Women & Minority-owned Firms Weighted by profile NAICS code frequency.

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
332312	1.1	1.1	0.8	0.1	2.4	1.1	1.2	0.6
237310	4.6	3.2	5.8	0.4	2.6	2.0	2.8	3.3
423510	0.9	0.8	0.9	0.0	2.0	0.6	1.1	0.1
327390	0.3	0.3	0.5	-	0.5	0.2	0.3	0.2
327320	0.7	0.1	0.0	0.0	0.2	0.1	0.6	0.2
423320	0.6	0.6	0.8	0.1	0.8	0.5	0.4	0.5
326199	0.2	0.8	0.3	0.1	2.7	1.0	0.6	0.2
339950	1.4	1.4	2.6	0.3	2.7	1.8	1.7	0.7
324121	0.1	0.1	0.2	-	0.1	0.0	0.0	0.1
332812	0.2	0.3	0.2	-	0.6	0.3	0.2	0.1
331110	0.1	0.1	0.1	0.0	0.5	0.1	0.2	0.0
334290	0.1	0.1	0.2	0.0	0.1	0.1	0.1	0.0
212321	0.2	0.0	0.1	-	0.2	0.2	0.1	0.1
444190	0.6	1.2	0.8	0.4	1.3	0.7	0.8	0.3
325998	0.1	0.2	0.2	0.0	0.3	0.1	0.2	0.1

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
238990	2.9	2.8	7.0	0.5	3.8	2.4	3.1	1.9
327310	-	0.0	0.0	0.0	0.0	-	-	-
238110	0.7	0.5	1.9	0.1	1.2	0.7	1.0	0.5
325211	0.0	0.1	0.0	-	0.2	0.1	0.1	0.0
332722	0.0	0.0	0.0	-	0.1	0.1	0.0	0.0
212312	0.0	-	0.0	-	-	-	0.0	0.0
332710	0.4	0.6	0.3	0.1	1.3	0.6	0.5	0.2
423310	0.3	0.3	0.7	0.1	0.4	0.4	0.4	0.2
325510	0.1	0.1	0.0	-	0.2	0.1	0.1	0.0
325520	0.0	0.0	0.0	-	0.1	0.0	0.0	-
326122	0.0	0.0	-	-	-	0.0	0.0	-
423830	1.0	0.7	0.7	0.1	1.6	0.5	0.9	0.4
321114	0.0	-	0.0	-	0.0	0.0	0.0	0.0
331222	0.0	0.0	-	-	0.0	0.0	0.0	0.0
332322	0.1	0.2	0.2	0.1	0.4	0.1	0.2	0.1
332618	0.0	0.0	0.0	-	0.2	0.0	0.1	0.0
333120	0.1	0.0	0.0	0.0	0.1	0.1	0.1	0.0
423610	0.5	0.5	0.6	0.1	0.6	0.4	0.4	0.2
423810	0.2	0.1	0.2	0.0	0.2	0.1	0.2	0.1
423390	0.1	0.0	0.2	0.0	0.2	0.1	0.2	0.1
423710	0.2	0.2	0.2	0.0	0.3	0.2	0.1	0.1
423990	0.4	0.5	0.6	0.2	0.9	0.6	0.6	0.3
424690	0.2	0.2	0.3	0.0	0.3	0.3	0.3	0.1
561990	9.0	8.3	30.6	1.2	12.4	7.7	8.2	4.0
236115	1.8	1.3	3.0	0.2	2.0	1.2	1.5	0.8
238120	0.0	0.1	0.1	0.0	0.1	0.1	0.1	0.0
327120	-	-	0.0	0.0	0.0	0.0	0.0	-
332119	0.0	0.1	0.0	0.0	0.3	0.1	0.1	0.0
332313	0.0	0.1	0.0	0.0	0.1	0.1	0.1	0.0
212311	0.0	0.0	-	-	0.0	-	0.0	-
212319	0.0	-	0.0	-	0.0	0.0	-	-
236210	0.3	0.2	0.3	0.1	0.3	0.1	0.2	0.2
238320	0.5	0.8	1.7	0.1	0.8	0.6	0.6	0.3
238910	0.6	0.6	0.8	0.1	0.9	0.6	0.8	0.6
326299	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0
425120	0.0	0.0	0.0	-	0.0	0.0	0.0	-
444110	0.2	0.2	0.4	0.1	0.4	0.2	0.3	0.2
811310	0.5	0.3	0.4	0.1	0.7	0.3	0.4	0.3
313210	0.0	0.1	0.1	0.1	0.1	0.1	0.0	0.0

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
325180	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
326113	-	0.0	-	-	-	-	0.0	-
335129	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
339999	0.2	0.3	0.3	0.1	0.4	0.2	0.3	0.1
424720	0.2	0.1	0.1	0.0	0.2	0.1	0.1	0.1
562920	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.0
238190	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
324122	-	0.0	0.0	-	0.0	0.0	0.0	0.0
326150	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-
327991	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
331210	0.0	-	0.0	-	0.0	-	-	0.0
332510	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
332999	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.0
334419	-	0.1	0.1	-	0.1	0.0	0.0	0.0
926120	0.0	-	-	-	0.0	-	-	-
212393	-	-	-	-	-	-	-	-
236220	0.9	0.5	2.0	0.1	0.9	0.4	0.7	0.6
237110	0.1	0.1	0.2	0.0	0.1	0.1	0.1	0.1
313220	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-
321219	-	-	0.0	-	0.0	-	-	-
321999	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
323111	0.3	0.5	0.6	0.1	0.7	0.5	0.5	0.2
325199	0.0	0.0	0.0	-	0.0	0.0	0.0	-
327215	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
327331	0.0	0.0	0.0	-	0.0	-	0.0	0.0
327410	-	-	-	-	-	-	0.0	-
327992	0.0	0.0	-	-	0.0	-	-	0.0
332323	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332813	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
332996	0.0	0.0	-	-	0.0	0.0	0.0	0.0
335932	0.0	0.0	0.0	-	0.0	0.0	-	-
423690	0.1	0.2	0.2	0.0	0.1	0.1	0.1	0.0
423720	0.0	0.1	0.1	0.0	0.1	0.1	0.1	0.0
423840	0.2	0.1	0.1	0.0	0.3	0.1	0.2	0.1
424910	0.1	0.0	0.0	0.0	0.1	0.1	0.1	0.1
447190	0.3	0.2	0.3	0.1	0.4	0.1	0.3	0.2
532490	0.2	0.1	0.1	0.0	0.2	0.1	0.1	0.1
541330	0.6	1.0	3.0	0.1	1.3	0.4	0.5	0.3
541611	1.3	2.4	9.4	0.2	2.5	1.4	1.3	0.5

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
541618	1.5	1.8	6.8	0.2	2.0	1.5	1.1	0.4
561499	0.5	0.5	1.6	0.1	0.7	0.5	0.4	0.2
238210	0.4	0.3	1.0	0.1	0.4	0.3	0.4	0.2
322220	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-
325611	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
327332	0.0	0.0	-	0.0	-	-	0.0	0.0
331511	0.0	-	0.0	-	0.0	0.0	0.0	0.0
331513	-	-	-	-	0.0	-	-	-
332721	-	0.0	0.0	-	0.0	0.0	0.0	-
333519	0.0	0.0	0.0	-	0.0	0.0	-	-
333613	0.0	-	-	0.0	0.0	0.0	-	-
335314	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
335999	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
339991	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
423330	0.0	0.0	0.0	-	0.0	0.0	0.0	-
423440	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.0
423930	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
424950	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
444120	0.1	0.1	0.0	0.0	0.1	0.0	0.1	0.0
453998	0.5	0.5	0.6	0.1	0.8	0.4	0.5	0.3
493110	0.1	0.0	0.1	0.0	0.2	0.0	0.1	0.0
532299	0.1	0.1	0.1	0.0	0.1	0.1	0.1	0.0
541690	0.2	0.4	1.7	0.1	0.4	0.2	0.2	0.1
811121	0.1	0.2	0.2	0.0	0.2	0.1	0.1	0.1
811198	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
111998	0.1	0.1	0.1	0.1	0.1	0.2	0.1	0.1
212111	-	-	-	-	0.0	-	-	-
212113	-	-	-	0.0	-	-	-	-
212299	-	-	-	-	-	-	-	0.0
213115	0.0	0.0	-	-	0.0	-	-	-
238130	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0
238220	0.2	0.2	0.4	0.0	0.3	0.1	0.2	0.1
238290	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
311942	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-
313110	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
313230	-	0.0	0.0	-	0.0	-	0.0	-
313310	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
313320	-	0.0	0.0	0.0	0.0	-	-	0.0
314910	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
314994	0.0	-	0.0	0.0	0.0	0.0	0.0	-
314999	0.1	0.1	0.1	0.0	0.2	0.1	0.1	0.0
321113	0.0	-	0.0	0.0	0.0	0.0	0.0	0.0
321214	-	0.0	0.0	-	0.0	0.0	0.0	-
321992	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
322299	-	0.0	0.0	-	0.0	0.0	0.0	0.0
324110	0.0	-	0.0	0.0	0.0	0.0	0.0	-
325194	-	0.0	0.0	-	0.0	-	-	-
325212	-	-	-	-	0.0	0.0	-	-
325311	-	0.0	0.0	-	0.0	0.0	-	-
325314	0.0	0.0	-	-	0.0	-	0.0	-
325320	-	0.0	0.0	0.0	0.0	0.0	0.0	0.0
326121	-	-	-	-	-	-	-	-
326211	0.0	-	-	-	0.0	-	0.0	-
326220	0.0	0.0	0.0	-	0.0	-	-	-
327420	0.0	0.0	0.0	0.0	0.0	0.0	-	-
327993	0.0	-	-	-	0.0	-	0.0	-
327999	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
331221	0.0	0.0	0.0	0.0	0.0	-	-	-
331524	-	0.0	-	-	0.0	-	0.0	-
332112	-	0.0	-	-	0.0	-	0.0	-
332321	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
332420	0.0	-	-	-	0.0	-	-	-
332431	-	-	0.0	-	0.0	-	-	-
332811	0.0	0.0	0.0	-	0.0	-	0.0	-
332911	0.0	-	0.0	-	0.0	0.0	0.0	-
332913	0.0	0.0	-	-	0.0	-	-	-
332994	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
333131	-	-	-	-	0.0	0.0	0.0	0.0
333132	0.0	-	-	-	0.0	-	-	-
333316	-	0.0	0.0	-	0.0	0.0	0.0	-
333514	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
333924	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
333992	0.0	-	0.0	-	0.0	0.0	0.0	0.0
334112	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
334210	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
334510	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
334512	0.0	0.0	0.0	-	0.0	0.0	0.0	-
334519	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
335312	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
336211	-	0.0	0.0	-	0.0	0.0	0.0	0.0
336390	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
336510	-	0.0	0.0	-	0.0	0.0	0.0	-
336611	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
336999	0.0	0.0	0.0	-	0.0	0.0	0.0	-
337125	-	0.0	0.0	-	-	0.0	0.0	0.0
337910	0.0	0.0	-	-	0.0	-	-	0.0
339113	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
339940	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
339993	0.0	0.0	-	0.0	0.0	0.0	-	-
423220	0.0	0.1	0.0	0.0	0.1	0.1	0.0	0.0
423410	0.0	0.0	0.0	-	0.0	0.0	0.0	-
423860	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
424310	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
442210	0.0	0.1	0.1	0.0	0.1	0.1	0.1	0.0
443142	0.1	0.1	0.2	0.0	0.2	0.1	0.1	0.0
444130	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.0
445310	0.0	0.1	0.1	0.0	0.2	0.1	0.1	0.1
453991	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
454310	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
454390	0.0	0.1	0.1	0.0	0.1	0.1	0.1	0.0
484110	0.3	0.1	0.3	0.0	0.2	0.1	0.2	0.1
488490	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
523130	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
523991	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
533110	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
541380	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
541430	0.1	0.3	0.5	0.0	0.3	0.2	0.2	0.0
541512	0.1	0.4	2.4	0.0	0.4	0.3	0.2	0.1
541613	0.1	0.2	0.2	0.0	0.2	0.1	0.1	0.0
541620	0.1	0.1	0.1	0.0	0.1	0.0	0.0	0.0
541820	0.0	0.1	0.1	0.0	0.1	0.1	0.1	0.0
541850	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
541990	0.2	0.3	0.8	0.1	0.3	0.3	0.3	0.1
551112	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0
561110	0.2	0.2	0.8	0.0	0.3	0.1	0.1	0.1
561720	0.3	0.3	0.8	0.1	0.5	0.2	0.4	0.2
561730	0.2	0.1	0.2	0.0	0.3	0.1	0.2	0.1

NAICS Codes	LA	MA	MD	ME	MI	MN	MO	MS
562991	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
562998	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
611430	0.0	0.0	0.0	-	0.0	0.0	0.0	-
621111	0.3	0.5	0.8	0.1	0.7	0.1	0.3	0.2
721110	0.1	0.1	0.1	0.1	0.3	0.2	0.2	0.1
811118	0.0	0.0	0.1	0.0	0.1	0.0	0.1	0.0
921110	-	-	0.0	0.0	0.0	-	0.0	0.0
TOTAL	43.2	43.3	102.9	7.1	66.4	37.5	42.6	23.0

Numbers are rounded for display purposes.

Table 40d. Supplier Potential DBE Analysis Women & Minority-owned Firms Weighted by profile NAICS code frequency.

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
332312	0.4	2.0	0.1	0.2	0.3	1.0	0.7	0.3
237310	2.0	8.9	0.5	1.2	0.9	4.8	3.0	1.7
423510	0.1	1.2	0.0	0.2	0.2	1.8	0.4	0.6
327390	0.1	0.6	0.0	0.2	0.1	0.3	0.3	0.1
327320	0.1	0.3	0.1	0.3	0.0	0.2	0.2	0.1
423320	0.2	0.9	0.1	0.1	0.1	1.5	0.4	0.4
326199	0.1	1.0	0.1	0.1	0.2	0.9	0.1	0.2
339950	0.4	3.3	0.3	0.4	0.4	2.7	0.8	0.7
324121	0.0	0.2	-	-	-	0.2	0.1	0.0
332812	0.1	0.6	0.0	0.0	0.1	0.4	0.0	0.1
331110	0.0	0.3	0.0	0.1	0.0	0.1	0.1	0.1
334290	-	0.1	0.1	-	0.0	0.2	0.1	0.1
212321	0.1	0.2	0.0	0.1	0.0	0.1	0.1	0.0
444190	0.6	1.6	0.1	0.3	0.3	1.4	0.9	0.5
325998	0.0	0.2	-	0.0	0.0	0.4	0.1	0.1
238990	1.0	7.1	0.4	0.9	0.6	5.1	2.3	1.7
327310	-	-	-	-	-	-	-	-
238110	0.3	1.8	0.3	0.4	0.1	1.0	0.6	0.6
325211	-	0.1	-	0.0	0.0	0.2	0.1	0.0
332722	0.0	0.0	-	-	-	0.1	0.0	0.0
212312	-	0.0	-	-	-	-	0.0	0.0
332710	0.1	0.7	0.0	0.1	0.3	0.6	0.4	0.1
423310	0.1	0.6	0.0	0.1	0.1	0.6	0.2	0.1
325510	-	0.1	0.0	0.0	0.0	0.1	0.0	0.0
325520	-	0.0	-	-	0.0	0.1	-	0.0
326122	-	0.0	0.0	0.0	-	0.0	0.0	-

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
423830	0.1	1.3	0.1	0.2	0.2	1.5	0.4	0.4
321114	0.0	0.0	-	-	0.0	-	0.0	-
331222	0.0	0.0	-	-	0.0	0.1	-	0.0
332322	0.0	0.2	0.0	0.0	0.0	0.3	0.1	0.1
332618	0.0	0.1	-	-	-	0.1	0.0	0.0
333120	0.1	0.3	-	0.0	0.0	0.0	0.0	0.0
423610	0.1	1.0	0.0	0.1	0.1	1.2	0.1	0.3
423810	0.1	0.3	0.1	0.1	0.0	0.3	0.2	0.2
423390	0.1	0.2	-	0.1	0.0	0.1	0.0	0.1
423710	0.1	0.3	0.0	0.0	0.0	0.3	0.0	0.1
423990	0.2	1.1	0.0	0.1	0.2	1.1	0.3	0.4
424690	0.0	0.4	0.1	0.1	0.0	0.8	0.1	0.1
561990	2.5	17.8	0.9	2.1	1.8	13.7	4.0	4.6
236115	0.6	4.1	0.3	0.4	0.3	2.7	1.4	0.6
238120	0.0	0.2	0.0	0.0	0.0	0.2	0.0	0.1
327120	0.0	0.0	-	-	-	0.0	0.0	-
332119	-	0.1	-	-	0.0	0.1	0.0	0.0
332313	-	0.1	0.0	0.0	0.0	0.1	0.0	0.1
212311	0.0	0.0	-	-	-	0.0	-	0.0
212319	-	0.0	-	-	0.0	0.0	0.0	-
236210	0.1	0.5	0.0	0.1	0.0	0.3	0.2	0.1
238320	0.2	1.7	0.2	0.3	0.2	1.0	0.4	0.3
238910	0.5	1.1	0.1	0.1	0.1	0.7	0.4	0.3
326299	0.0	0.1	-	0.0	0.0	0.1	-	0.0
425120	0.0	0.1	0.0	-	0.0	0.0	0.0	0.0
444110	0.1	0.5	0.1	0.1	0.1	0.4	0.3	0.1
811310	0.2	0.9	0.1	0.2	0.1	0.4	0.3	0.2
313210	0.0	0.1	-	0.0	0.0	0.1	0.0	0.0
325180	0.0	0.0	-	-	-	0.1	0.0	0.0
326113	-	0.0	-	-	-	0.1	-	0.0
335129	0.0	0.0	-	-	0.0	0.0	0.0	0.0
339999	0.1	0.4	0.0	0.0	0.1	0.3	0.1	0.1
424720	0.0	0.2	0.0	0.1	0.0	0.1	0.1	0.0
562920	-	0.1	0.0	0.0	0.0	0.1	0.1	0.0
238190	-	0.0	-	0.0	-	0.0	0.0	0.0
324122	0.0	0.0	0.0	-	-	0.0	-	0.0
326150	-	0.0	-	-	-	0.0	0.0	0.0
327991	0.0	0.0	0.0	0.0	-	0.0	0.0	0.0
331210	-	0.0	-	0.0	0.0	0.0	0.0	-

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
332510	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332999	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
334419	0.0	0.0	-	0.0	0.0	0.1	0.0	0.0
926120	-	0.0	-	-	-	0.0	-	-
212393	0.0	-	-	-	-	-	-	-
236220	0.2	1.5	0.1	0.2	0.1	1.2	0.7	0.5
237110	0.1	0.4	0.0	0.0	0.0	0.1	0.2	0.1
313220	0.0	0.0	-	-	-	0.0	0.0	0.0
321219	-	0.0	-	-	-	-	-	-
321999	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0
323111	0.1	0.8	0.1	0.1	0.1	0.8	0.2	0.2
325199	0.0	0.0	-	-	-	0.0	0.0	0.0
327215	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0
327331	0.0	0.0	-	0.0	-	0.0	0.0	0.0
327410	-	0.0	-	-	-	-	-	-
327992	-	0.0	-	-	-	-	0.0	0.0
332323	-	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332813	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
332996	-	0.0	0.0	-	-	0.0	0.0	0.0
335932	-	0.0	-	-	-	0.0	-	-
423690	0.0	0.2	0.0	0.0	0.0	0.4	0.1	0.1
423720	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.1
423840	0.0	0.3	0.0	0.0	0.0	0.3	0.1	0.1
424910	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.0
447190	0.1	0.5	0.1	0.1	0.0	0.3	0.1	0.1
532490	0.1	0.2	0.0	0.0	0.0	0.1	0.0	0.0
541330	0.2	1.0	0.1	0.1	0.2	1.5	0.6	0.5
541611	0.3	3.0	0.1	0.3	0.4	3.1	1.0	1.0
541618	0.4	3.1	0.1	0.3	0.3	3.0	0.8	0.8
561499	0.2	1.1	0.1	0.2	0.1	0.9	0.3	0.3
238210	0.1	0.8	0.0	0.1	0.1	0.7	0.4	0.2
322220	-	0.0	0.0	0.0	0.0	0.0	0.0	0.0
325611	0.0	0.0	-	0.0	0.0	0.0	0.0	0.0
327332	-	0.0	0.0	-	-	0.0	-	-
331511	-	0.0	-	-	-	0.0	0.0	0.0
331513	-	-	-	-	-	0.0	-	-
332721	0.0	0.0	-	0.0	0.0	0.0	-	0.0
333519	-	0.0	0.0	-	-	0.0	0.0	-
333613	-	0.0	-	0.0	-	0.0	-	-

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
335314	0.0	0.0	0.0	-	0.0	0.0	0.0	-
335999	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
339991	-	0.0	-	-	0.0	0.0	0.0	-
423330	0.0	0.0	0.0	0.0	-	0.0	0.0	0.0
423440	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
423930	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0
424950	0.0	0.0	-	0.0	0.0	0.0	0.0	0.0
444120	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
453998	0.2	1.0	0.1	0.2	0.1	0.6	0.3	0.2
493110	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
532299	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.1
541690	0.1	0.5	0.0	0.1	0.1	0.6	0.2	0.2
811121	0.1	0.2	0.0	0.1	0.0	0.2	0.1	0.1
811198	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
111998	0.1	0.2	0.0	0.1	0.0	0.1	0.0	0.0
212111	-	-	-	-	-	-	-	-
212113	-	-	-	-	-	-	-	-
212299	-	0.0	-	-	-	-	-	-
213115	0.0	-	-	-	-	0.0	-	-
238130	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
238220	0.1	0.4	0.0	0.1	0.0	0.4	0.2	0.1
238290	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
311942	-	0.0	-	-	-	0.0	0.0	-
313110	0.0	0.0	-	0.0	0.0	0.0	-	0.0
313230	-	0.0	-	-	0.0	-	-	-
313310	0.0	0.0	0.0	0.0	-	0.0	0.0	0.0
313320	-	0.0	0.0	-	-	0.0	0.0	-
314910	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
314994	-	0.0	0.0	-	0.0	0.0	-	-
314999	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
321113	0.0	0.0	-	0.0	-	0.0	-	-
321214	-	0.0	-	-	-	0.0	0.0	-
321992	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
322299	-	0.0	0.0	0.0	0.0	0.0	-	0.0
324110	0.0	0.0	0.0	-	-	0.0	0.0	0.0
325194	-	0.0	-	-	-	0.0	-	-
325212	-	0.0	-	-	0.0	0.0	-	-
325311	0.0	-	-	0.0	-	0.0	0.0	-
325314	-	-	0.0	0.0	-	0.0	0.0	-

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
325320	-	0.0	-	0.0	0.0	0.0	-	0.0
326121	-	-	-	-	-	0.0	-	-
326211	-	-	-	-	-	0.0	0.0	0.0
326220	-	0.0	-	-	-	0.0	0.0	0.0
327420	0.0	0.0	-	0.0	0.0	0.0	0.0	0.0
327993	-	-	-	0.0	-	-	0.0	-
327999	0.0	0.0	-	0.0	-	0.0	0.0	0.0
331221	-	0.0	-	-	-	0.0	-	-
331524	-	0.0	-	0.0	0.0	-	-	0.0
332112	-	-	-	-	-	0.0	-	-
332321	0.0	0.0	-	0.0	0.0	0.0	0.0	0.0
332420	-	0.0	-	-	-	-	-	-
332431	-	0.0	-	-	-	-	0.0	-
332811	-	0.0	-	0.0	0.0	0.0	-	-
332911	-	0.0	-	-	-	0.0	0.0	0.0
332913	-	0.0	-	-	-	0.0	0.0	0.0
332994	0.0	0.0	-	0.0	-	0.0	0.0	0.0
333131	-	-	-	-	-	0.0	0.0	0.0
333132	-	-	-	-	-	0.0	0.0	-
333316	0.0	0.0	-	-	0.0	0.0	0.0	0.0
333514	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
333924	0.0	0.0	0.0	0.0	-	0.0	0.0	-
333992	0.0	0.0	-	-	-	0.0	0.0	-
334112	-	0.0	-	-	0.0	0.0	0.0	-
334210	-	0.0	0.0	-	0.0	0.0	0.0	0.0
334510	-	0.0	-	0.0	0.0	0.0	0.0	0.0
334512	-	0.0	-	0.0	0.0	0.0	0.0	-
334519	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
335312	-	0.0	-	0.0	0.0	0.0	0.0	0.0
336211	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
336390	-	0.0	-	0.0	0.0	0.0	0.0	0.0
336510	-	0.0	-	0.0	-	-	-	0.0
336611	-	0.0	-	-	0.0	0.0	-	0.0
336999	-	0.0	-	0.0	-	0.0	-	0.0
337125	-	0.0	-	-	0.0	0.0	0.0	0.0
337910	-	0.0	-	-	0.0	0.0	0.0	0.0
339113	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
339940	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
339993	-	0.0	-	-	0.0	0.0	0.0	0.0

NAICS Codes	MT	NC	ND	NE	NH	NJ	NM	NV
423220	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
423410	-	0.0	-	0.0	0.0	0.0	0.0	0.0
423860	0.0	0.0	-	0.0	0.0	0.0	0.0	0.0
424310	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
442210	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
443142	0.0	0.2	0.0	0.0	0.0	0.2	0.1	0.1
444130	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
445310	0.0	0.0	0.0	0.0	-	0.2	0.0	0.0
453991	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
454310	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
454390	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
484110	0.0	0.6	0.0	0.0	0.0	0.3	0.1	0.1
488490	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
523130	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
523991	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
533110	-	0.0	-	0.0	0.0	0.0	-	0.0
541380	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0
541430	0.0	0.3	0.0	0.0	0.1	0.3	0.1	0.1
541512	0.0	0.5	0.0	0.1	0.1	1.1	0.1	0.1
541613	0.0	0.2	0.0	0.0	0.0	0.2	0.0	0.1
541620	0.0	0.1	0.0	0.0	0.0	0.1	0.1	0.0
541820	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
541850	-	0.0	0.0	0.0	0.0	0.0	0.0	0.0
541990	0.1	0.6	0.0	0.1	0.1	0.5	0.1	0.1
551112	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
561110	0.0	0.3	0.0	0.0	0.0	0.4	0.1	0.1
561720	0.1	0.8	0.0	0.1	0.1	0.5	0.2	0.2
561730	0.1	0.4	0.0	0.0	0.0	0.2	0.1	0.1
562991	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
562998	0.0	0.0	0.0	-	0.0	0.0	0.0	-
611430	0.0	0.0	-	-	0.0	0.0	0.0	-
621111	0.1	0.5	0.0	0.1	0.1	1.2	0.2	0.2
721110	0.1	0.3	0.0	0.0	0.0	0.2	0.1	0.1
811118	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
921110	0.0	0.0	-	-	0.0	0.0	-	-
TOTAL	14.3	87.9	5.9	12.4	9.8	72.8	27.4	22.4

Numbers are rounded for display purposes.

**Table 40e. Supplier Potential DBE Analysis Women & Minority-owned Firms
Weighted by profile NAICS code frequency.**

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
332312	3.1	3.4	2.0	1.0	0.2	1.0	0.1	1.0
237310	8.8	5.1	2.9	4.0	0.6	3.1	0.5	3.1
423510	2.8	2.5	0.8	0.9	0.1	0.6	-	0.5
327390	0.5	0.8	0.4	0.3	0.1	0.5	0.1	0.6
327320	0.6	0.4	0.6	0.3	0.0	0.2	0.2	0.1
423320	2.3	1.1	0.6	0.4	0.1	0.2	0.1	0.6
326199	1.7	1.9	0.3	0.6	0.0	0.5	0.1	0.6
339950	4.7	2.2	1.2	1.8	0.2	1.2	0.2	1.8
324121	0.2	0.1	0.1	0.1	-	0.1	-	0.2
332812	0.5	0.8	0.3	0.2	0.1	0.1	0.0	0.2
331110	0.3	0.4	0.1	0.0	0.0	0.1	-	0.1
334290	0.4	0.2	0.1	0.0	-	0.0	-	0.1
212321	0.3	0.1	0.1	0.2	-	0.0	0.1	0.1
444190	3.2	1.0	0.7	0.8	0.0	0.6	0.2	0.8
325998	0.4	0.4	0.1	0.1	0.0	0.2	0.0	0.2
238990	9.8	4.8	2.5	2.4	0.3	2.6	0.4	3.4
327310	0.0	0.0	-	0.0	-	-	-	-
238110	2.2	1.6	0.7	0.8	0.1	0.6	0.2	0.7
325211	0.2	0.2	0.0	0.0	0.1	0.1	0.0	0.0
332722	0.2	0.3	0.0	0.1	0.0	0.0	-	0.0
212312	-	0.0	0.0	0.0	-	-	-	0.0
332710	1.2	2.0	0.8	0.5	0.1	0.5	0.0	0.5
423310	1.3	0.5	0.2	0.5	0.1	0.2	0.0	0.3
325510	0.1	0.1	0.1	0.1	0.0	0.0	-	0.0
325520	0.1	0.1	0.0	0.0	0.0	0.0	-	0.0
326122	0.0	0.0	-	0.0	-	-	-	0.0
423830	2.1	1.7	0.9	0.5	0.1	0.6	0.0	1.3
321114	0.0	0.0	-	0.1	-	0.0	-	0.0
331222	0.1	0.0	-	0.0	-	0.0	-	0.0
332322	0.7	0.4	0.3	0.2	0.0	0.1	-	0.2
332618	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.0
333120	0.1	0.1	0.1	0.1	-	0.0	-	0.0
423610	2.0	0.9	0.4	0.2	0.1	0.4	0.0	0.6
423810	0.6	0.3	0.1	0.1	0.0	0.1	-	0.3
423390	0.3	0.2	0.1	0.1	0.0	0.1	0.0	0.2
423710	0.8	0.3	0.1	0.1	0.0	0.1	0.0	0.2
423990	1.8	1.0	0.3	0.5	0.1	0.5	0.1	0.6

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
424690	0.7	0.5	0.2	0.1	0.0	0.2	0.1	0.4
561990	25.4	12.5	5.2	7.4	1.0	6.9	1.3	7.8
236115	4.8	2.5	1.2	2.0	0.2	1.2	0.2	1.5
238120	0.3	0.2	0.0	0.0	0.0	0.1	-	0.1
327120	0.1	0.0	0.0	0.0	-	0.0	0.0	0.0
332119	0.2	0.3	0.1	0.0	0.0	0.0	-	0.1
332313	0.1	0.2	0.1	0.0	-	0.0	0.0	0.0
212311	0.0	0.0	0.0	0.0	-	0.0	-	0.0
212319	0.0	-	0.0	0.0	-	0.0	-	-
236210	0.3	0.2	0.2	0.2	0.0	0.3	0.0	0.3
238320	1.9	1.2	0.4	0.9	0.1	0.6	0.1	0.6
238910	1.2	1.3	0.7	0.9	0.1	0.3	0.2	0.6
326299	0.1	0.1	0.0	0.1	-	0.0	-	0.0
425120	0.1	0.0	-	0.0	-	0.0	-	0.0
444110	0.9	0.4	0.2	0.3	0.0	0.2	0.1	0.3
811310	0.8	0.7	0.5	0.3	0.0	0.4	0.1	0.4
313210	0.3	0.1	-	0.1	0.0	0.0	0.0	0.1
325180	0.1	0.0	0.0	0.0	-	0.0	-	0.0
326113	0.1	0.0	0.0	0.0	0.0	0.0	-	0.0
335129	0.1	0.0	0.0	0.0	-	0.0	0.0	0.0
339999	0.8	0.4	0.1	0.2	0.0	0.2	0.0	0.2
424720	0.3	0.2	0.1	0.1	0.0	0.1	0.1	0.1
562920	0.2	0.1	0.0	0.0	0.0	0.0	0.0	0.1
238190	0.1	0.0	-	0.0	-	0.0	-	0.0
324122	0.0	0.0	0.0	0.0	-	0.0	-	0.0
326150	0.0	0.0	0.0	0.0	-	0.0	-	0.0
327991	0.1	0.0	0.0	0.0	0.0	0.0	-	0.0
331210	0.0	0.0	0.0	0.0	-	-	0.0	0.0
332510	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0
332999	0.2	0.1	0.1	0.1	0.0	0.0	0.0	0.0
334419	0.2	0.1	0.0	0.0	-	0.0	0.0	0.0
926120	0.0	0.0	-	0.0	-	0.0	-	0.0
212393	0.0	-	-	-	-	-	-	-
236220	2.4	1.1	0.7	0.5	0.1	0.6	0.2	0.7
237110	0.2	0.2	0.1	0.1	0.0	0.2	0.1	0.1
313220	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
321219	0.0	-	0.0	0.0	-	-	-	-
321999	0.1	0.1	0.0	0.0	-	0.0	0.0	0.0
323111	1.5	0.8	0.3	0.3	0.1	0.3	0.1	0.4

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
325199	0.0	0.0	0.0	0.0	-	0.0	-	0.0
327215	0.1	0.1	0.0	0.0	-	0.0	0.0	0.0
327331	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
327410	-	0.0	0.0	-	-	-	-	-
327992	0.0	-	-	0.0	-	-	-	0.0
332323	0.1	0.0	0.0	0.0	-	0.0	-	0.0
332813	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0
332996	0.0	0.0	0.0	0.0	-	0.0	-	0.0
335932	0.0	0.0	-	0.0	0.0	0.0	-	-
423690	0.7	0.2	0.1	0.1	0.0	0.1	0.0	0.1
423720	0.3	0.1	0.0	0.1	0.0	0.1	0.0	0.1
423840	0.5	0.4	0.2	0.1	0.0	0.1	0.0	0.2
424910	0.1	0.1	0.1	0.1	0.0	0.1	0.0	0.1
447190	0.4	0.3	0.3	0.2	0.0	0.2	0.1	0.2
532490	0.2	0.2	0.1	0.1	0.0	0.1	0.0	0.1
541330	1.8	1.3	0.5	0.5	0.1	0.6	0.1	0.6
541611	5.2	2.5	0.8	1.2	0.2	1.1	0.2	1.4
541618	4.4	2.4	0.7	1.4	0.2	1.0	0.2	1.1
561499	1.5	0.8	0.4	0.5	0.0	0.4	0.1	0.4
238210	1.3	0.6	0.3	0.2	0.0	0.3	0.1	0.3
322220	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
325611	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
327332	0.0	-	-	-	0.0	-	0.0	-
331511	0.0	0.0	0.0	0.0	-	0.0	-	-
331513	-	0.0	-	0.0	-	0.0	-	0.0
332721	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
333519	0.0	0.0	-	0.0	0.0	0.0	0.0	0.0
333613	0.0	0.0	0.0	0.0	-	-	-	0.0
335314	0.0	0.0	0.0	0.0	-	0.0	0.0	0.0
335999	0.1	0.0	0.0	0.0	0.0	0.0	-	0.0
339991	0.0	0.0	0.0	0.0	-	0.0	-	0.0
423330	0.0	0.0	0.0	0.0	-	0.0	0.0	0.0
423440	0.2	0.1	0.0	0.0	0.0	0.0	0.0	0.0
423930	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0
424950	0.1	0.0	0.0	0.0	-	0.0	0.0	0.0
444120	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0
453998	1.4	0.8	0.3	0.4	0.1	0.4	0.1	0.6
493110	0.1	0.1	0.1	0.1	0.0	0.1	0.0	0.1
532299	0.2	0.1	0.0	0.0	0.0	0.1	0.0	0.1

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
541690	0.9	0.4	0.1	0.3	0.0	0.2	0.0	0.2
811121	0.4	0.2	0.1	0.1	0.0	0.1	0.0	0.1
811198	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0
111998	0.2	0.2	0.1	0.2	0.0	0.1	0.1	0.1
212111	-	0.0	-	0.0	-	-	-	-
212113	-	-	-	0.0	-	-	-	-
212299	0.0	-	-	0.0	-	-	-	-
213115	-	0.0	-	0.0	-	-	-	-
238130	0.2	0.1	0.0	0.0	0.0	0.0	0.0	0.0
238220	0.6	0.3	0.2	0.1	0.0	0.2	0.0	0.2
238290	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
311942	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
313110	0.0	0.0	-	0.0	0.0	0.0	0.0	0.0
313230	0.0	-	-	0.0	-	0.0	-	0.0
313310	0.0	0.0	-	0.0	-	0.0	-	0.0
313320	0.0	0.0	-	0.0	0.0	0.0	-	-
314910	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
314994	0.0	0.0	0.0	0.0	0.0	-	-	0.0
314999	0.2	0.1	0.1	0.1	0.0	0.0	0.0	0.1
321113	0.0	0.0	0.0	0.0	-	0.0	0.0	0.0
321214	-	-	0.0	0.0	-	-	-	0.0
321992	0.0	0.0	0.0	0.0	-	0.0	-	-
322299	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
324110	0.0	0.0	0.0	0.0	-	0.0	-	0.0
325194	0.0	-	-	-	-	0.0	-	0.0
325212	0.0	0.0	-	0.0	-	-	-	-
325311	0.0	0.0	-	0.0	-	-	-	-
325314	-	0.0	-	0.0	-	0.0	-	0.0
325320	0.0	0.0	0.0	0.0	-	-	0.0	0.0
326121	0.0	0.0	0.0	0.0	-	-	-	-
326211	-	0.0	-	0.0	-	0.0	-	0.0
326220	0.0	0.0	0.0	0.0	-	-	-	0.0
327420	0.0	0.0	-	0.0	0.0	-	-	0.0
327993	0.0	0.0	-	0.0	-	-	-	-
327999	0.0	0.0	0.0	-	-	0.0	-	-
331221	0.0	0.0	0.0	0.0	0.0	-	-	-
331524	0.0	0.0	0.0	-	-	0.0	-	0.0
332112	0.0	0.0	-	-	-	-	-	-
332321	0.0	0.0	0.0	0.0	-	0.0	0.0	0.0

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
332420	0.0	0.0	0.0	0.0	-	-	-	0.0
332431	-	0.0	0.0	-	-	-	-	0.0
332811	0.0	0.0	0.0	-	0.0	0.0	-	0.0
332911	0.0	0.0	0.0	0.0	-	-	-	0.0
332913	0.0	0.0	-	0.0	-	0.0	-	0.0
332994	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
333131	0.0	0.0	0.0	-	-	-	-	-
333132	0.0	0.0	0.0	-	-	-	-	-
333316	0.0	-	0.0	0.0	-	0.0	-	-
333514	0.0	0.1	0.0	0.0	0.0	0.0	-	0.0
333924	0.0	0.0	0.0	0.0	-	0.0	-	0.0
333992	0.0	0.0	0.0	-	-	0.0	-	0.0
334112	0.0	0.0	0.0	0.0	-	-	-	0.0
334210	0.0	0.0	0.0	0.0	-	0.0	-	0.0
334510	0.0	0.0	0.0	0.0	-	0.0	-	0.0
334512	0.0	0.0	0.0	0.0	-	-	0.0	0.0
334519	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
335312	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
336211	0.0	0.0	0.0	0.0	-	0.0	-	0.0
336390	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
336510	0.0	0.0	-	0.0	-	0.0	-	0.0
336611	0.0	0.0	-	0.0	-	0.0	-	0.0
336999	0.0	-	-	0.0	-	0.0	-	0.0
337125	0.0	0.0	-	-	0.0	0.0	-	0.0
337910	0.0	0.0	-	0.0	-	0.0	-	0.0
339113	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
339940	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
339993	0.0	0.0	-	-	-	0.0	-	0.0
423220	0.2	0.1	0.0	0.0	0.0	0.0	0.0	0.0
423410	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
423860	0.1	0.0	0.0	0.0	0.0	0.0	-	0.0
424310	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
442210	0.1	0.1	0.1	0.0	0.0	0.0	0.0	0.1
443142	0.5	0.2	0.1	0.1	0.0	0.1	0.0	0.1
444130	0.2	0.1	0.0	0.0	0.0	0.0	0.0	0.0
445310	0.3	0.1	0.1	0.1	0.0	0.1	0.0	0.1
453991	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
454310	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
454390	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.1

NAICS Codes	NY	OH	OK	OR	RI	SC	SD	TN
484110	0.3	0.3	0.1	0.2	0.0	0.2	0.0	0.1
488490	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
523130	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
523991	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
533110	0.0	0.0	0.0	0.0	-	0.0	-	0.0
541380	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0
541430	0.8	0.3	0.1	0.2	0.0	0.1	0.0	0.1
541512	1.0	0.4	0.1	0.2	0.0	0.2	0.0	0.2
541613	0.5	0.2	0.0	0.1	0.0	0.1	0.0	0.1
541620	0.2	0.1	0.0	0.1	0.0	0.0	0.0	0.1
541820	0.4	0.1	0.0	0.1	0.0	0.0	0.0	0.1
541850	0.0	0.0	0.0	0.0	-	0.0	0.0	0.0
541990	0.9	0.4	0.2	0.3	0.0	0.2	0.0	0.2
551112	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
561110	0.6	0.3	0.1	0.1	0.0	0.1	0.0	0.2
561720	0.7	0.6	0.2	0.3	0.0	0.3	0.1	0.4
561730	0.3	0.3	0.1	0.1	0.0	0.2	0.0	0.2
562991	0.0	0.0	0.0	0.0	-	0.0	0.0	0.0
562998	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
611430	0.0	0.0	0.0	-	-	0.0	-	0.0
621111	2.1	0.6	0.3	0.2	0.1	0.2	0.0	0.4
721110	0.3	0.2	0.2	0.2	0.0	0.2	0.1	0.2
811118	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0
921110	-	0.0	0.0	0.0	-	0.0	-	-
TOTAL	129.6	76.2	34.4	40.0	6.0	33.9	6.8	41.9

Numbers are rounded for display purposes.

**Table 40f. Supplier Potential DBE Analysis Women & Minority-owned Firms
Weighted by profile NAICS code frequency.**

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
332312	7.6	0.6	1.5	0.1	1.9	0.9	0.5	0.2
237310	19.8	1.7	9.8	0.3	4.7	1.6	0.7	0.8
423510	8.0	0.3	1.0	0.1	1.1	0.6	0.1	0.2
327390	1.6	0.3	0.5	0.0	0.3	0.3	0.1	0.0
327320	1.3	0.1	0.3	0.1	0.3	0.2	0.0	0.2
423320	3.7	0.4	1.4	0.1	0.8	0.4	0.1	0.1
326199	2.8	0.2	0.8	0.1	0.6	0.9	0.1	0.0
339950	9.3	0.8	3.4	0.1	2.2	1.7	0.5	0.3

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
324121	0.3	0.0	0.2	-	0.1	0.1	0.0	0.0
332812	1.7	0.1	0.4	-	0.1	0.3	0.0	0.0
331110	0.8	0.0	0.1	-	0.1	0.1	0.0	0.0
334290	0.7	0.0	0.3	0.0	0.1	0.1	0.0	0.0
212321	0.6	0.0	0.3	-	0.1	0.1	0.0	0.1
444190	4.3	0.3	1.2	0.1	1.2	0.6	0.2	0.3
325998	1.2	0.1	0.2	-	0.2	0.2	0.0	0.1
238990	20.0	1.5	8.9	0.2	3.3	1.8	0.7	0.6
327310	0.0	-	-	-	-	-	-	-
238110	6.6	0.6	2.4	0.1	1.1	0.6	0.1	0.2
325211	0.4	0.0	0.1	-	0.1	0.1	-	0.0
332722	0.3	-	0.1	0.0	0.1	-	-	-
212312	0.1	-	0.0	-	-	0.0	-	0.0
332710	3.6	0.4	0.6	0.1	0.8	1.0	0.1	0.0
423310	1.7	0.1	0.6	0.1	0.5	0.2	0.2	0.1
325510	0.3	0.0	0.1	0.0	0.1	0.1	0.0	-
325520	0.1	0.0	0.0	0.0	0.0	0.1	0.0	-
326122	0.1	-	0.0	-	0.0	0.0	-	-
423830	6.8	0.5	1.3	0.0	1.0	0.7	0.1	0.2
321114	0.1	-	0.1	0.0	0.0	0.0	-	-
331222	0.1	-	0.0	0.0	0.0	-	0.0	0.0
332322	1.0	0.1	0.3	-	0.3	0.2	0.1	0.0
332618	0.3	0.0	0.1	0.0	0.1	0.0	0.0	0.0
333120	0.4	0.0	0.2	0.0	0.1	0.0	0.0	0.0
423610	3.5	0.2	1.1	0.1	0.5	0.4	0.1	0.0
423810	1.8	0.1	0.4	0.0	0.2	0.1	0.0	0.1
423390	0.7	0.0	0.2	0.0	0.1	0.1	0.1	0.0
423710	1.2	0.1	0.4	-	0.2	0.2	0.0	0.0
423990	4.1	0.3	1.0	0.1	0.7	0.4	0.1	0.1
424690	2.0	0.2	0.4	0.0	0.2	0.2	0.1	0.0
561990	48.0	4.3	36.0	1.1	11.7	5.3	1.3	1.2
236115	9.2	0.8	3.8	0.1	2.0	1.0	0.3	0.2
238120	0.6	0.0	0.1	0.0	0.1	0.1	0.0	0.0
327120	0.1	0.0	0.0	-	0.0	0.0	0.0	-
332119	0.2	0.0	0.0	0.0	0.1	0.1	-	-
332313	0.4	0.0	0.1	-	0.0	0.1	0.0	-
212311	0.0	0.0	0.0	0.0	-	0.0	-	-
212319	0.0	0.0	0.0	-	0.0	-	0.0	0.0
236210	1.2	0.1	0.6	0.0	0.3	0.1	0.1	0.1

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
238320	3.4	0.3	2.1	0.1	0.9	0.6	0.1	0.1
238910	2.3	0.4	1.3	0.1	1.0	0.5	0.2	0.2
326299	0.1	0.0	0.0	-	0.1	0.1	-	-
425120	0.2	0.0	0.1	-	0.0	0.0	0.0	0.0
444110	1.2	0.1	0.6	0.0	0.3	0.3	0.2	0.1
811310	2.8	0.2	1.0	0.1	0.6	0.5	0.2	0.1
313210	0.3	0.0	0.1	0.0	0.1	0.1	-	0.0
325180	0.1	0.0	0.0	-	0.0	0.0	-	-
326113	0.1	-	0.0	-	0.0	0.0	-	0.0
335129	0.2	0.0	0.0	-	0.0	0.0	-	-
339999	1.3	0.1	0.4	0.0	0.4	0.2	0.0	0.0
424720	0.8	0.1	-	-	-	-	-	-
562920	0.4	0.0	0.1	0.0	0.1	0.1	0.0	0.0
238190	0.8	0.1	0.2	-	0.2	0.1	0.0	0.0
324122	0.0	0.0	0.0	-	0.0	0.0	-	-
326150	0.1	0.0	0.0	-	0.0	0.0	0.0	-
327991	0.1	0.0	0.1	0.0	0.0	0.0	0.0	-
331210	0.1	-	-	-	-	0.0	-	-
332510	0.1	0.0	0.0	-	0.0	0.0	0.0	-
332999	0.3	0.0	0.1	0.0	0.0	0.1	0.0	0.0
334419	0.3	0.0	0.0	0.0	0.0	0.0	0.0	-
926120	0.0	0.0	0.0	-	-	-	-	0.0
212393	0.0	-	0.0	-	-	-	-	-
236220	5.4	0.4	2.3	0.0	1.0	0.4	0.1	0.1
237110	1.0	0.1	0.3	0.0	0.2	0.1	0.0	0.0
313220	0.0	-	0.0	-	0.0	0.0	0.0	-
321219	0.0	-	0.0	-	0.0	-	0.0	-
321999	0.2	0.0	0.0	0.0	0.1	0.1	0.0	0.0
323111	2.5	0.2	0.8	0.1	0.5	0.4	0.1	0.1
325199	0.0	0.0	0.0	0.0	0.0	0.0	-	-
327215	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0
327331	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
327410	0.0	-	-	-	-	-	-	-
327992	0.0	0.0	0.0	-	-	-	-	-
332323	0.1	0.0	0.0	0.0	0.1	0.0	0.0	-
332813	0.1	0.0	0.0	0.0	0.0	0.0	0.0	-
332996	0.1	-	0.0	-	0.0	0.0	-	-
335932	0.0	0.0	-	-	0.0	0.0	-	-
423690	1.0	0.1	0.2	0.0	0.1	0.1	0.0	0.0

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
423720	0.5	0.0	0.1	0.0	0.1	0.0	0.0	0.0
423840	1.2	0.1	0.3	0.0	0.2	0.1	0.0	0.0
424910	0.4	0.0	0.1	0.0	0.2	0.1	0.0	0.0
447190	1.2	0.1	0.3	0.1	0.4	0.3	0.1	0.0
532490	0.6	0.1	0.2	-	0.1	0.1	0.0	0.0
541330	5.3	0.4	3.6	0.1	1.1	0.5	0.1	0.1
541611	8.7	0.5	12.7	0.2	2.5	0.8	0.2	0.2
541618	8.5	0.7	8.6	0.2	2.3	0.9	0.2	0.2
561499	3.2	0.3	1.8	0.0	0.6	0.4	0.1	0.1
238210	2.6	0.1	1.1	0.0	0.5	0.2	0.1	0.1
322220	0.1	0.0	0.0	-	0.0	0.0	0.0	-
325611	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
327332	0.0	-	0.0	-	-	0.0	-	-
331511	0.0	0.0	0.0	-	0.0	0.0	-	-
331513	0.0	0.0	0.0	-	0.0	0.0	-	-
332721	0.0	-	0.0	-	0.0	0.0	-	-
333519	0.0	-	0.0	-	0.0	0.0	-	-
333613	0.0	-	-	-	0.0	0.0	-	-
335314	0.1	0.0	0.0	-	0.0	0.0	0.0	-
335999	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0
339991	0.0	-	0.0	-	0.0	0.0	-	-
423330	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
423440	0.3	0.0	0.1	0.0	0.1	0.1	0.0	0.0
423930	0.2	0.0	0.1	0.0	0.0	0.0	0.0	0.0
424950	0.1	0.0	0.0	-	0.0	0.0	-	-
444120	0.2	0.0	0.1	0.0	0.0	0.1	0.0	0.0
453998	2.7	0.2	0.7	0.1	0.6	0.5	0.1	0.1
493110	0.4	0.0	0.1	0.0	0.1	0.1	0.0	0.0
532299	0.4	0.0	0.1	0.0	0.1	0.1	0.0	0.0
541690	1.5	0.1	2.2	0.0	0.5	0.2	0.0	0.0
811121	1.1	0.1	0.3	0.0	0.2	0.1	0.0	0.0
811198	0.4	0.0	0.1	0.0	0.0	0.0	0.0	-
111998	0.2	0.0	0.1	0.1	0.1	0.1	0.0	0.0
212111	-	-	-	-	-	-	0.0	-
212113	0.0	-	-	-	-	-	-	-
212299	-	0.0	-	-	-	-	-	-
213115	0.0	-	0.0	-	0.0	-	0.0	0.0
238130	0.2	0.0	0.1	0.0	0.0	0.0	0.0	0.0
238220	1.4	0.1	0.5	0.0	0.2	0.1	0.0	0.0

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
238290	0.1	0.0	0.0	-	0.0	0.0	0.0	0.0
311942	0.0	0.0	0.0	-	0.0	0.0	-	-
313110	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
313230	0.0	-	0.0	-	0.0	0.0	-	-
313310	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
313320	0.0	-	-	-	0.0	0.0	-	-
314910	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
314994	0.0	-	0.0	-	0.0	0.0	0.0	-
314999	0.4	0.0	0.1	0.0	0.1	0.1	0.0	0.0
321113	0.0	0.0	0.0	0.0	0.0	0.0	-	-
321214	0.0	-	0.0	-	0.0	0.0	-	-
321992	0.0	0.0	0.0	0.0	0.0	0.0	-	-
322299	0.0	0.0	0.0	-	0.0	0.0	-	0.0
324110	0.0	0.0	0.0	0.0	0.0	0.0	-	0.0
325194	0.0	-	0.0	-	-	0.0	-	-
325212	0.0	-	-	-	0.0	-	-	-
325311	0.0	-	0.0	-	0.0	0.0	-	-
325314	0.0	-	0.0	-	0.0	0.0	-	-
325320	0.0	-	0.0	-	0.0	0.0	-	-
326121	0.0	-	0.0	-	0.0	0.0	0.0	-
326211	0.0	-	-	-	-	-	-	-
326220	0.0	-	0.0	-	0.0	0.0	0.0	-
327420	0.0	0.0	0.0	-	0.0	0.0	-	0.0
327993	0.0	0.0	0.0	-	-	0.0	-	-
327999	0.0	-	0.0	-	0.0	0.0	0.0	-
331221	0.0	-	-	-	0.0	-	-	0.0
331524	0.0	0.0	0.0	-	0.0	0.0	-	0.0
332112	0.0	-	0.0	-	-	-	-	-
332321	0.0	0.0	0.0	-	0.0	0.0	0.0	-
332420	0.0	-	-	-	0.0	0.0	-	-
332431	0.0	0.0	-	-	-	-	-	-
332811	0.0	-	0.0	-	0.0	0.0	-	-
332911	0.0	-	0.0	-	0.0	0.0	-	-
332913	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
332994	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-
333131	0.0	0.0	0.0	-	0.0	0.0	0.0	-
333132	0.1	0.0	0.0	-	-	-	-	0.0
333316	0.0	0.0	0.0	-	0.0	0.0	0.0	-
333514	0.0	0.0	0.0	-	0.0	0.0	0.0	-

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
333924	0.0	0.0	0.0	-	0.0	0.0	-	-
333992	0.0	0.0	0.0	-	0.0	0.0	0.0	-
334112	0.0	0.0	0.0	-	0.0	0.0	0.0	-
334210	0.0	0.0	0.0	-	0.0	0.0	-	-
334510	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
334512	0.0	0.0	0.0	-	0.0	0.0	-	-
334519	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
335312	0.0	0.0	0.0	-	0.0	0.0	0.0	-
336211	0.0	-	0.0	-	0.0	0.0	-	0.0
336390	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
336510	0.0	-	0.0	-	-	0.0	0.0	-
336611	0.0	-	0.0	-	0.0	-	0.0	-
336999	0.0	-	-	-	0.0	-	-	-
337125	0.0	0.0	0.0	-	0.0	0.0	-	-
337910	0.0	0.0	0.0	-	0.0	0.0	-	-
339113	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
339940	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
339993	0.0	-	0.0	-	0.0	0.0	-	0.0
423220	0.3	0.0	0.1	0.0	0.1	0.0	0.0	0.0
423410	0.0	0.0	0.0	-	0.0	0.0	-	0.0
423860	0.1	0.0	0.0	0.0	0.0	0.0	-	0.0
424310	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
442210	0.3	0.0	0.1	0.0	0.0	0.1	0.0	0.0
443142	0.8	0.1	0.3	0.0	0.1	0.1	0.0	0.0
444130	0.2	0.0	0.1	0.0	0.1	0.0	0.0	0.0
445310	0.2	0.0	0.0	0.0	0.0	0.1	0.0	0.0
453991	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
454310	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
454390	0.3	0.0	0.1	0.0	0.1	0.1	0.0	0.0
484110	1.2	0.1	0.5	0.0	0.2	0.2	0.0	0.0
488490	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
523130	0.1	0.0	0.0	-	0.0	0.0	0.0	0.0
523991	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
533110	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
541380	0.2	0.0	0.1	0.0	0.1	0.0	0.0	0.0
541430	0.8	0.1	0.6	0.0	0.4	0.1	0.0	0.0
541512	1.9	0.1	3.5	0.0	0.4	0.2	0.1	0.0
541613	0.6	0.1	0.3	0.0	0.2	0.1	0.0	0.0
541620	0.4	0.0	0.2	0.0	0.2	0.0	0.0	0.0

NAICS Codes	TX	UT	VA	VT	WA	WI	WV	WY
541820	0.3	0.0	0.2	0.0	0.1	0.0	0.0	0.0
541850	0.1	0.0	0.0	-	0.0	0.0	0.0	-
541990	1.7	0.1	0.8	0.0	0.4	0.2	0.0	0.0
551112	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0
561110	1.0	0.1	0.9	0.0	0.2	0.1	0.0	0.0
561720	1.6	0.1	1.4	0.0	0.5	0.2	0.1	0.1
561730	0.9	0.1	0.5	0.0	0.2	0.1	0.0	0.0
562991	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0
562998	0.0	0.0	0.0	-	0.0	0.0	0.0	0.0
611430	0.0	0.0	0.0	-	0.0	-	-	-
621111	2.2	0.1	0.6	0.0	0.4	0.2	0.1	0.0
721110	0.7	0.1	0.4	0.0	0.3	0.2	0.0	0.1
811118	0.3	0.0	0.1	0.0	0.1	0.0	0.0	0.0
921110	0.0	-	0.0	-	0.0	0.0	-	0.0
TOTAL	264.2	21.1	135.2	5.1	57.8	32.2	8.6	7.5

Numbers are rounded for display purposes.

Table 41. Supplier Potential DBE Calculation.

State	All Firms	Wom. & Min.-Owned Firms	All Non-wom. & min. Owned Firms	PennDOT Non-DBEs	PennDOT DBEs	Unwtd. Pot. New DBEs	Wt.	Wtd. Pot. DBEs	Total DBEs	Total DBEs as % of EU
PA	1287	82	1205	1777	55	31.8	0.480	31.8	86.8	4.7%
AL	407	42	365	0	0	61.8	0.011	0.7	0.7	0.0%
AR	244	21	223	0	0	31.3	0.003	0.1	0.1	0.0%
AZ	635	59	576	0	0	87.3	0.005	0.5	0.5	0.0%
CA	3619	345	3274	0	0	508.5	0.016	8.0	8.0	0.4%
CO	768	66	702	0	0	97.2	0.004	0.4	0.4	0.0%
CT	473	30	443	0	0	44.5	0.006	0.3	0.3	0.0%
DE	105	9	96	0	1	12.3	0.008	0.1	1.1	0.1%
FL	3132	216	2916	0	0	318.5	0.010	3.3	3.3	0.2%
GA	1098	105	994	0	0	154.3	0.017	2.7	2.7	0.1%
IA	354	19	335	0	0	27.3	0.002	0.1	0.1	0.0%
ID	180	16	165	0	0	23.2	0.001	0.0	0.0	0.0%
IL	1022	91	931	0	0	134.6	0.026	3.5	3.5	0.2%
IN	599	43	556	0	0	62.7	0.016	1.0	1.0	0.1%
KS	269	20	250	0	0	28.8	0.004	0.1	0.1	0.0%
KY	405	24	380	0	0	36.0	0.007	0.2	0.2	0.0%
LA	539	43	496	0	0	63.7	0.001	0.0	0.0	0.0%
MA	686	43	643	0	0	63.9	0.014	0.9	0.9	0.0%
MD	623	103	520	0	0	151.8	0.027	4.1	4.1	0.2%
ME	130	7	123	0	0	10.5	0.001	0.0	0.0	0.0%

MI	916	66	849	0	1	969	0.014	1.4	2.4	0.1%
MN	647	37	609	0	0	55.2	0.010	0.5	0.5	0.0%
MO	551	43	508	0	0	62.8	0.012	0.8	0.8	0.0%
MS	229	23	206	0	0	34.0	0.002	0.1	0.1	0.0%
MT	149	14	135	0	0	21.1	0.001	0.0	0.0	0.0%
NC	944	88	856	0	0	129.6	0.013	1.7	1.7	0.1%
ND	106	6	100	0	0	8.8	0.001	0.0	0.0	0.0%
NE	202	12	190	0	0	18.2	0.002	0.0	0.0	0.0%
NH	163	10	153	0	0	14.5	0.001	0.0	0.0	0.0%
NJ	849	73	776	0	4	103.3	0.046	4.8	8.8	0.5%
NM	168	27	140	0	0	40.4	0.001	0.0	0.0	0.0%
NV	187	22	165	0	0	33.0	0.002	0.1	0.1	0.0%
NY	1611	130	1482	0	4	187.1	0.055	10.3	14.3	0.8%
OH	1094	76	1018	0	2	110.3	0.081	8.9	10.9	0.6%
OK	382	34	347	0	0	50.7	0.005	0.2	0.2	0.0%
OR	505	40	465	0	0	58.9	0.005	0.3	0.3	0.0%
RI	94	6	88	0	0	8.9	0.003	0.0	0.0	0.0%
SC	385	34	351	0	0	50.0	0.008	0.4	0.4	0.0%
SD	102	7	95	0	0	10.0	0.001	0.0	0.0	0.0%
TN	550	42	508	0	0	61.8	0.010	0.6	0.6	0.0%
TX	2769	264	2505	0	0	389.6	0.029	11.2	11.2	0.6%
UT	298	21	277	0	0	31.2	0.003	0.1	0.1	0.0%
VA	871	135	736	0	0	199.4	0.015	3.0	3.0	0.2%
VT	82	5	77	0	0	7.5	0.001	0.0	0.0	0.0%
WA	710	58	653	0	0	85.3	0.002	0.2	0.2	0.0%
WI	519	32	486	0	0	47.5	0.009	0.4	0.4	0.0%
WV	129	9	121	0	1	11.7	0.006	0.1	1.1	0.1%
WY	70	8	62	0	0	11.1	0.001	0.0	0.0	0.0%
Tot	3185	270	2915	1777	68	3923.	1.00	103.	171.	8.8%
al	7	6	1			4	0	1	1	

Numbers are rounded for display purposes.

Sources for All firms and Women & Minority-owned Firms: Hoover Database as of 7/26/17 through 7/28/17.

STEP-1 Ratio

After adjusting the DBE and EU counts for potential DBEs, PennDOT calculated the step-1 ratio.

Table 42. Submarket Step-1 Ratios.

Market Category	Determination Criteria	Baseline Ratios
<i>TC</i>	Certified <i>TC</i> DBE Units with current ECMS Consultant Qualification Package ÷ Universe of TC Enterprise Units with current ECMS Consultant Qualification Package claiming to perform relevant worktypes	133 ÷ 408 = .32598
<i>SC</i>	Certified <i>SC</i> DBE Units ÷ Universe of Enterprise Units from Bidders List	10 ÷ 31 = .32258
<i>R</i>	Certified <i>R</i> DBE Units ÷ Universe of Enterprise Units from ITQ List	18 ÷ 82 = .21951
<i>P</i>	Certified Prequal <i>P</i> DBE Units ÷ Prequal Universe of P Enterprise Units	43.4150 ÷ 599.4150 = .07243
<i>S</i>	Certified Prequal S DBEs ÷ Prequal Universe of S Enterprise Units	231 ÷ 1457 = .15854
<i>SP</i>	Certified <i>SP</i> DBE Units ÷ Universe of Enterprise SP Units	171.1399 ÷ 1948.1399 = .08785

Numbers are rounded for display purposes.

Table 43. Submarket Weights.

Weight	Expenditures	Ratio	Determination Criteria
<i>w</i> ₁ , <i>w</i> ₂ , <i>w</i> ₃ , and <i>w</i> ₄ represents total Department expenditures such that $w_1 + w_2 + w_3 + w_4 = 1$			
<i>w</i> ₁ =.06115	\$103,950,816.69	<i>TC</i>	Tech Consultant Expenditures ÷ Total Expenditures
<i>w</i> ₂ =.00045	\$770,365.47	<i>SC</i>	Service Consultant Expenditures ÷ Total Expenditures
<i>w</i> ₃ =.00300	\$5,098,329.12	<i>R</i>	Research Expenditures ÷ Total Expenditures
<i>w</i> ₄ =.93539	\$1,589,988,210.83	<i>C</i>	Construction Expenditures ÷ Total Expenditures
<i>w</i> ₅ and <i>w</i> ₆ make up 100% of <i>w</i> ₄ ; such that $w_5 + w_6 = 1$			
<i>w</i> ₅ =.75303	\$1,626,449,023.94	<i>P</i>	Prime Contractor Expenditures ÷ Total Construction Expenditures
<i>w</i> ₆ =.24697	\$533,430,307.35	<i>S</i>	Nonprime Contractor Expenditures ÷ Total Construction Expenditures
<i>w</i> ₇ , and <i>w</i> ₈ make up 100% of <i>w</i> ₆ ; such that $w_7 + w_8 = 1$			
<i>w</i> ₇ =.78132	\$416,777,167.94	<i>S</i>	(Nonprime Contractor Expenditures – Supplier Expenditures**) ÷ Total Nonprime Contractor Expenditures
<i>w</i> ₈ =.21868	\$116,653,139.41	<i>SP</i>	Supplier Expenditures ÷ Total Nonprime Contractor Expenditures

Figures for Technical Consulting, Research and Construction are taken from the Department's Monthly Monitoring Report (DBE Commitments) from FFY 2017 through June 30,2017. The Service Consulting figure is the average figure from the same report over the last five years. Weightings for Primes and Subs reflect

actual payments to primes and subs for SFY2017. $\text{Supplier Expenditures} \simeq (\text{DBE Supplier \$}) \cdot (\text{EU Subcontract \$}) \div (\text{DBE Subcontract \$})$

Note: The final SC ratio from Step-2 provides a ratio for PennDOT planning expenditures passed through to local governments and MPOs acting as Department sub-recipients (i.e., Local Government and MPO expenditures for Service Consultants should set DBE goals based on the SC calculations determined within this document). Local Governments and MPOs remain responsible for attaching DBE goals to all appropriate activities. Numbers are rounded for display purposes.

Table 44. Step-1 Ratio Calculation.

Submarket	Baseline Ratio	Weight	Weighted Ratio
TC	0.28297	0.07144	0.02022
SC	0.23529	0.00327	0.00077
R	0.20000	0.00008	0.00002
P	0.06978	0.66633	0.04650
S	0.17604	0.18082	0.03183
SP	0.06763	0.07806	0.00528
Total		1.0000	0.10489 or 10.49%

Numbers are rounded for display purposes.

STEP-2 ADJUSTMENTS

Technical Consultant Ratio Adjustment

Determining Unit Ratios: PennDOT determined the Step-2 inspection ratio by determining a construction inspection personnel capacity range and subsequently generating an inspection range unit ratio. The inspection range unit ratio represents the ratio of DBE units to EU units, where each unit represents an enterprise that has a specified minimum level of personnel as determined by the median of the minimum personnel capacity associated with enterprises awarded construction inspection contracts over the last five years (i.e., the construction inspection range only includes enterprises with personnel capacity ≥ 5 who state specifically in their qualification package that they perform construction inspection, where 5 represents the median minimum personnel capacity for firms awarded inspection contracts over a five-year period). A total of 191 of the 408 Step-1 Technical Consultant firms fall into this construction inspection range and of these, 53 were DBEs (i.e., 53 out of 133 total DBE Technical Consultants).

Any firm claiming to perform construction inspection work may perform as a construction inspection sub-consultant on an inspection contract regardless of the number of personnel they have in their firm (i.e., the ≥ 5 minimum personnel value does not apply to subs). Out of a universe of 198 firms who list construction inspection on their qualification package, 56 are DBEs.

PennDOT counted DBE and EU units for each of the twelve work types for which PennDOT has expended funds in the last year based on the information in the consultant qualification packages. Table 45 below shows the unit counts for each of the non-construction-inspection (hereafter referenced as “design”) work types (the construction inspection work

type was addressed separately as discussed above). The design work types were then weighted according to the dollar figures expended by PennDOT for each work type to determine both the design weighted allocated DBE units and the weighted allocated EU units. Table 45 shows the calculation.

Table 45. TC Design Unit Weightings.

Work Type	DBEs	EUs	Expenditure Weighting*	Weighted Allocated DBE Units	Weighted Allocated EU Units
Bridge Inspection	38	168	0.0034	0.1284	0.5675
Construction Support Services	69	232	0.1786	12.3212	41.4278
Cultural Resources	15	63	0.0033	0.0495	0.2079
Design Support Services	73	265	0.0823	6.0079	21.8096
Environmental	40	174	0.0580	2.3214	10.0980
Field Surveying	36	153	0.0299	1.0771	4.5778
Geophysical-Geotechnical	24	112	0.0221	0.5310	2.4781
Photogrammetry	5	33	0.0000	0.0002	0.0016
Right-of-Way	2	16	0.0455	0.0909	0.7274
Roadway Design	45	197	0.1541	6.9366	30.3671
Structure Design	34	180	0.0394	1.3390	7.0888
Traffic Engineering	36	161	0.0681	2.4504	10.9587
Utility Location	23	107	0.0102	0.2340	1.0884
Total				33.4876	131.3985

Numbers in the above table are rounded for display purposes.

**Weights do not add to one because units were weighted excluding construction inspection units that were treated separately.*

Personnel Capacity: To determine personnel capacity ratios, PennDOT apportioned 100% of employees for each technical consulting firm among the various work types each firm claimed to perform. The proportioning took into account the market size of each work type category. The work types were then weighted according to Department expenditures.

For construction inspection prime consultants, PennDOT calculated an inspection range personnel capacity ratio determined by the number of total personnel allocated to DBE firms for construction inspection work falling in the inspection range divided by the total number of personnel allocated to construction inspection work for EU firms within the inspection range. For construction inspection prime consultants, the allocated personnel ratio is 946.6004 DBE employees to 9087.0850 EU employees. Dividing these figures yields a ratio of 0.1042.

PennDOT performed the same calculation for construction inspection sub-consultants where the allocated DBE employees totaled 1024.1370 and the allocated EU employees totaled 9299.8064 for a ratio of 0.1101.

For design, PennDOT used the allocated personnel figures for the remaining work types to determine a design DBE personnel ratio of 0.0838. These figures are shown in Table 46.

Table 46. TC Design Personnel Ratio.

Work Type	DBEs	EUs	Expenditure Weighting*	Weighted DBEs	Weighted EUs
Bridge Inspection	90.0167	424.6733	0.0062	0.5596	2.6403
Construction Support Services	707.2558	6099.9076	0.2333	165.0041	1423.1199
Cultural Resources	94.5222	223.8082	0.0030	0.2787	0.6618
Design Support Services	329.6950	3951.6431	0.1109	36.5725	438.3493
Environmental	311.8359	3717.8828	0.0831	25.9034	308.8349
Field Surveying	112.0070	1781.9879	0.0512	5.7367	91.2689
Geophysical-Geotechnical	68.7041	1195.1007	0.0394	2.7071	47.0897
Right-of-Way	48.4301	269.3826	0.0398	1.9258	10.7117
Roadway Design	345.9692	7156.0164	0.2418	83.6521	1730.2582
Structure Design	98.2549	1783.4571	0.0634	6.2303	113.0977
Traffic Engineering	267.1072	12236.1915	0.1116	29.8186	1365.9903
Utility Location	17.7401	471.8442	0.0163	0.2892	7.6929
Total allocated design personnel				358.6782	5539.7155
TC Design Personnel Ratio					0.0647

Numbers in the above table are rounded for display purposes.

**Weights do not add to one because units were weighted excluding construction inspection units that were treated separately.*

Next, PennDOT addressed personnel capacity in accordance with PennDOT's contract award decision process for inspection and non-inspection Technical Consultants. The award decision process varies between construction inspection and other Technical Consultant contracts from a personnel capacity perspective. The results of regression equations were used to determine the explained variability in award outcomes due to capacity. Calculations were then made to independently determine a ratio for construction inspection and a ratio for other Technical Consultants. The two ratios were combined based on the proportion of SFY 2017 business attributable to inspection and the proportion attributable to other Technical Consultants. This proportionately combined ratio represents the final Step-2 adjusted ratio.

To facilitate a better understanding of capacity, PennDOT used regression techniques to model construction inspection personnel capacity in relation to award outcomes measured in terms of payouts. This provided an understanding of the amount of variance in construction inspection payouts that was explained by capacity. Capacity was defined through investigating the number of Pennsylvania personnel for inspection firms, the number of Pennsylvania offices for inspection firms, and the number of contracts associated with inspection firms. Regressions were run for construction inspection prime-consultants and for construction inspection sub-consultants.

A statistically significant relationship, beyond the nonparametric analysis that truncates the population based on the calculated inspection range capacity, was found to exist for inspection primes in terms of capacity and payouts. Similarly, the regression analysis of the inspection subs also yielded a significant relationship between capacity and payouts. Specifically, the inspection prime-consultants $R^2 = .6009$ and the inspection sub-consultants $R^2 = .4264$. These R^2 values provide a measure of explained variability. In addition, the median minimum personnel capacity for Inspection primes over a five-year period was five (i.e., this is a measure of the minimum number of personnel associated with enterprises bidding as Technical Consultant primes on inspection work).

PennDOT also used regression analysis to model design capacity in relation to award outcomes measured in terms of payouts. This provided an understanding of the amount of variance in design payouts that was explained by capacity. Design capacity was defined by investigating the number of Pennsylvania personnel for design firms, the number of Pennsylvania offices for design firms, and the number of contracts for design firms. Regressions were run for construction design prime-consultants and for construction design sub-consultants.

A statistically significant relationship was found to exist for design primes in terms of capacity and payouts ($R^2 = .5116$). The design subs analysis also resulted in a significant relationship ($R^2 = .5444$). The R^2 values provide a measure of explained variability.

Table 47. Inspection Prime Regression Output .

Inspection Prime = .6009 or 60.09%						
<code>. reg pay_pt25 per_pt1 i.con_ord i.off_ord</code>						
Source	SS	df	MS	Number of obs	=	40
Model	4181.70487	8	522.713108	F(8, 31)	=	5.83
Residual	2777.7934	31	89.6062388	Prob > F	=	0.0001
				R-squared	=	0.6009
				Adj R-squared	=	0.4979
Total	6959.49827	39	178.448674	Root MSE	=	9.4661
pay_pt25	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
per_pt1	.2255876	11.67771	0.02	0.985	-23.59126	24.04243
con_ord						
2	11.07643	4.250101	2.61	0.014	2.408289	19.74457
3	17.98538	4.391722	4.10	0.000	9.028406	26.94236
4	29.1183	5.239841	5.56	0.000	18.43158	39.80503
off_ord						
2	-.9909197	5.068786	-0.20	0.846	-11.32878	9.346937
3	-.9139248	5.343218	-0.17	0.865	-11.81149	9.983641
4	.8840286	5.389999	0.16	0.871	-10.10895	11.877
5	2.81558	7.858192	0.36	0.723	-13.21131	18.84247
_cons	17.91874	17.27196	1.04	0.308	-17.30767	53.14514

```

. rreg pay_pt25 per_pt05 i.con_ord offices
. rreg pay_pt25 per_pt1 i.con_ord i.off_ord

```

Robust regression

Number of obs	=	40
F(8, 31)	=	5.90
Prob > F	=	0.0001

pay_pt25	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
per_pt1	-.5941366	12.149	-0.05	0.961	-25.37219 24.18392
con_ord					
2	11.5151	4.421629	2.60	0.014	2.497128 20.53307
3	21.16627	4.568965	4.63	0.000	11.8478 30.48474
4	30.57512	5.451313	5.61	0.000	19.45709 41.69315
off_ord					
2	1.712837	5.273355	0.32	0.748	-9.042241 12.46791
3	-2.082096	5.558863	-0.37	0.711	-13.41947 9.255279
4	-.3825415	5.607531	-0.07	0.946	-11.81918 11.05409
5	2.099374	8.175337	0.26	0.799	-14.57434 18.77308
_cons	19.20408	17.96903	1.07	0.293	-17.44401 55.85217

robust regression measures of fit R-square = .54921595

Notes: PennDOT first transformed nonsymmetrical variables and then ran an OLS regression. The diagnostics indicated minimal signs of multicollinearity and no influential cases. The errors, however, slightly deviated from normality indicating some outliers. PennDOT ran a robust regression and did not see any significant changes in the output and thereby chose to keep the OLS regression model.

Table 48. Inspection Sub Regression Output.

Inspection Sub = .4264 or 42.64%

```

. reg pay_pt2 per_pt15 i.con_ord i.off_ord

```

Source	SS	df	MS	Number of obs	=	50
Model	275.932334	7	39.4189049	F(7, 42)	=	4.46
Residual	371.192033	42	8.83790554	Prob > F	=	0.0009
				R-squared	=	0.4264
				Adj R-squared	=	0.3308
Total	647.124367	49	13.2066197	Root MSE	=	2.9729

pay_pt2	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
per_pt15	.1568491	1.335801	0.12	0.907	-2.538906 2.852604
con_ord					
2	2.858322	1.114132	2.57	0.014	.6099128 5.106731
3	4.771926	1.214359	3.93	0.000	2.32125 7.222602
4	6.199482	1.336399	4.64	0.000	3.502519 8.896444
off_ord					
2	.6406637	1.243313	0.52	0.609	-1.868443 3.14977
3	-1.533266	1.387847	-1.10	0.276	-4.334054 1.267523
4	-.3420316	1.75812	-0.19	0.847	-3.890062 3.205999
_cons	8.901638	2.310753	3.85	0.000	4.23835 13.56493

Notes: PennDOT first transformed nonsymmetrical variables and then ran an OLS regression. Minor multicollinearity and minimal deviation to the homoscedasticity assumption were observed. The errors indicated a slight deviation to normal i.i.d. error suggesting possible outliers, although minimal evidence was determined via the leverage vs. residuals squared plot.

PennDOT ran robust regression to ensure any deviation was minimal and found similar results in both models indicating a decision to stay with the OLS model.

Table 49. Design Prime Regression Output.

Design Primes = .5116 or 51.16%						
. reg pay_pt1 per_pt05 con_log i.off_ord						
Source	SS	df	MS	Number of obs	=	105
Model	28.1828395	7	4.02611993	F(7, 97)	=	14.52
Residual	26.9017569	97	.2773377	Prob > F	=	0.0000
				R-squared	=	0.5116
				Adj R-squared	=	0.4764
Total	55.0845964	104	.529659581	Root MSE	=	.52663
pay_pt1	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
per_pt05	3.658826	.8451543	4.33	0.000	1.981428	5.336223
con_log	.2431323	.0380618	6.39	0.000	.1675901	.3186745
off_ord						
2	.4310762	.1772913	2.43	0.017	.0792021	.7829502
3	.0374899	.1929919	0.19	0.846	-.3455455	.4205253
4	-.0511822	.2029621	-0.25	0.801	-.4540058	.3516415
5	.1371897	.2209716	0.62	0.536	-.3013777	.5757571
6	.1878872	.2246164	0.84	0.405	-.2579142	.6336886
_cons	-1.469244	1.014662	-1.45	0.151	-3.483067	.5445786

Notes: PennDOT first transformed nonsymmetrical variables and then ran an OLS regression. Discovering no influential outliers in particular, PennDOT ran a robust regression to be conservative given the slight deviations to normal i.i.d. errors and hints of influential outlying cases. The results did not change dramatically between the two regressions, so PennDOT stayed with the OLS. The initial vifs indicated a slight degree of multicollinearity when personnel and offices were both used, but they were not predictor variables and therefore left in. The R^2 and adjusted R^2 were nearly the same with and without offices, but higher with offices and therefore the offices variable was retained. Running the regression with offices and no personnel also had similar results. However, the R^2 was larger with personnel and the individual predictive ability of the offices vs. personnel was not of direct interest and therefore PennDOT stayed with the above OLS regression.

Table 50. Design Sub Regression Output .

Design Subs = .5444 or 54.44%						
. reg pay_pt1 per_log i.off_ord i.con_ord						
Source	SS	df	MS	Number of obs	=	197
Model	50.454183	12	4.20451525	F(12, 184)	=	22.82
Residual	33.9035771	184	.184258571	Prob > F	=	0.0000
				R-squared	=	0.5981
				Adj R-squared	=	0.5719
Total	84.3577601	196	.430396735	Root MSE	=	.42925
pay_pt1	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
per_log	.018783	.0299083	0.63	0.531	-.0402243	.0777903
off_ord						
2	-.1058534	.0957609	-1.11	0.270	-.2947839	.0830771
3	.0844237	.1254661	0.67	0.502	-.1631135	.3319609
4	-.1488094	.1217027	-1.22	0.223	-.3889215	.0913028
5	-.1931865	.1497138	-1.29	0.199	-.4885629	.1021898
6	-.1084549	.160367	-0.68	0.500	-.4248493	.2079396
con_ord						
2	.2977463	.1096326	2.72	0.007	.0814476	.514045

3		.3680247	.1151476	3.20	0.002	.1408454	.5952041
4		.4964806	.1060869	4.68	0.000	.2871775	.7057836
5		.7295996	.1114215	6.55	0.000	.5097716	.9494276
6		1.135669	.1109066	10.24	0.000	.9168574	1.354482
7		1.529515	.1133339	13.50	0.000	1.305914	1.753116
_cons		2.672137	.0916439	29.16	0.000	2.491329	2.852945

. rreg pay_ptl per_log i.off_ord i.con_ord							
Robust regression				Number of obs = 197			
				F(12, 184) = 24.29			
				Prob > F = 0.0000			

pay_ptl		Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	

per_log		.0096464	.0297234	0.32	0.746	-.0489961	.0682889
off_ord							
2		-.1342018	.0951688	-1.41	0.160	-.3219643	.0535607
3		.1280191	.1246904	1.03	0.306	-.1179877	.3740259
4		-.1421993	.1209502	-1.18	0.241	-.380827	.0964283
5		-.1964369	.1487882	-1.32	0.188	-.4899871	.0971133
6		-.1384665	.1593755	-0.87	0.386	-.4529048	.1759719
con_ord							
2		.2869927	.1089548	2.63	0.009	.0720312	.5019541
3		.388174	.1144357	3.39	0.001	.1623992	.6139488
4		.488416	.105431	4.63	0.000	.280407	.6964251
5		.7512391	.1107326	6.78	0.000	.5327702	.969708
6		1.17261	.1102209	10.64	0.000	.9551511	1.39007
7		1.580936	.1126332	14.04	0.000	1.358718	1.803155
_cons		2.688234	.0910773	29.52	0.000	2.508544	2.867924

robust regression measure of fit R-square = .54400134							

Notes: PennDOT first transformed nonsymmetrical variables and then ran an OLS regression. There were slight deviations to the normal i.i.d. assumptions and a few influential outliers. PennDOT then ran robust regression to address model assumptions (granularity was evident, but deviations from homoscedasticity were not extreme). The results from the robust regression did not change dramatically from the OLS, so PennDOT stayed with the OLS. The initial vif indicated multicollinearity when personnel and offices were both used, but because the variables were not being used as individual predictors they were left in. However, PennDOT ran the model with and without each variable and observed similar error patterns as noted above. PennDOT therefore adopted the robust regression model and used it's associated measure of fit.

Table 51. Submarket Prime and Sub Ratio Calculations.

TC Submarket	DBE Unit Ratio	Unit Weighting	DBE Personnel Ratio	R ²	Submarket Ratio (DBE Unit Ratio * Unit Weighting) + (DBE Personnel Ratio * R ²)
Inspection Prime	0.2775	0.3991	0.1042	0.6009	0.1733
Inspection Sub	0.2828	0.5736	0.1101	0.4264	0.2092
Design Prime	0.2549	0.4884	0.0838	0.5116	0.1673
Design Sub	0.2549	0.4556	0.0838	0.5444	0.1617

Numbers in the above table are rounded for display purposes.

PennDOT weighted the TC submarket ratios first within each submarket (Construction Inspection and Design) by Department expenditures to yield submarket ratios. Then PennDOT weighted those submarket ratios by Department expenditures to yield the TC market ratio.

Table 52. Inspection Submarket Ratio Calculation.

Submarket	Ratio	Weight	Weighted Ratios
Prime	0.1733	0.7785	0.1349
Sub	0.2092	0.2215	0.0463
Inspection Submarket Ratio			0.1813

Numbers are rounded for display purposes.

Table 53. Design Submarket Ratio Calculation.

Submarket	Ratio	Weight	Weighted Ratios
Prime	0.1673	0.7182	0.1202
Sub	0.1617	0.2818	0.0456
Design Submarket Ratio			0.1657

Numbers are rounded for display purposes.

Table 54. TC Market Ratio Calculation.

Submarket	Ratio	Weight	Weighted Ratios
Inspection	0.1813	0.2447	0.0444
Design	0.1657	0.7553	0.1252
TC Market Ratio			0.1695

Numbers are rounded for display purposes.

SERVICE CONSULTING

Table 55. Service Consulting Past Participation.

Year	Participation
FFY17 (through 6/30/17)	0.2530
FFY16	0.0000
FFY15	0.0000
FFY14	0.0943
FFY13	0.0784
Median	0.0784

Numbers in the above table are rounded for display purposes.

The Step-1 Service Consulting ratio of 0.32258 was averaged with the median Service Consulting DBE participation over the last five years of 0.07840 to yield a step-2 ratio of 0.20049.

RESEARCH

Table 56. Research Past Participation.

Year	Participation
FFY17 (through 6/30/17)	0.0169
FFY16	0.0836
FFY15	0.0000
FFY14	0.0000
FFY13	0.2047
Median	0.0169

Numbers in the above table are rounded for display purposes.

The Step-1 Research ratio of 0.21951 was averaged with the median Research DBE participation over the last five years of 0.0169 to yield a step-2 ratio of 0.11821.

CONSTRUCTION

Prime Contractor Ratio Adjustment

Department practices and the state procurement code require PennDOT to calculate a prime contractor's capacity to ensure that the contractor can perform at least 51% of any contract the contractor successfully bids on.

To fully understand how prime contractors' capacities affected bid awards, PennDOT reviewed the last year's bid awards relative to capacity. Emergency awards were exempted from the analysis because they do not reflect normal contracting patterns. PennDOT listed the relevant contract awards and ranked them from the lowest to the highest. By identifying gaps in the award figures, PennDOT was able to band these awards by minimum and maximum dollar figure, which resulted in five bid award categories. Table 57 below shows the identified bid award categories.

Table 57: Prime Contract Bid Award Categories.

Band	Band Range	Percentage of Contracts Awarded
1	\$0-\$39,767,631.37	73.82%
2	\$39,767,631.38-\$51,783,957.96	3.23%
3	\$51,783,957.97-\$71,833,671.49	4.70%
4	\$71,833,671.50-\$96,527,378.88	9.83%
5	\$96,527,378.89 and up	8.42%

Percentages in the Table have been rounded for display purposes.

PennDOT then looked to the prime contractor capacity data and determined which contractors possessed the capacity to bid within each band of contracts noted in Table 57. Further, PennDOT noted for each contract awarded, capacity in excess of the amount needed to complete the contract did not affect the contract letting process. This excess capacity

artificially depressed the prime contractors' DBE goal. Conversely, accounting for the number of DBEs who did not have enough capacity to bid as primes on larger contracts artificially inflated the goal. Hence, banding the contracts according to their dollar amounts, controlling for excess capacity, and looking only at those contractors who have capacity to perform those contracts has allowed PennDOT to more definitively identify RWA prime contractors and develop a stronger model.

For each contract award band, the number of contractors with sufficient capacity (where sufficient capacity is defined as a minimum of 51% of the maximum contract let within an award band) are determined for both DBE and Universe contractors. These units are adjusted according to the step-1 potential DBE analysis which increased DBE primes by a factor of 2.2463 and EU primes by a factor of 1.0403. These adjusted units are then multiplied by the median relevant capacity of contractors falling in each band to yield a relevant median unit capacity for contracts within each band. Each DBE median unit capacity is divided by its respective EU median unit capacity to yield a DBE ratio for each band. The bands are weighted according to the total dollar amount of contracts let within each band to yield the step-2 adjusted DBE Prime Contractor ratio. As shown in Table 58, the step-2 adjusted Prime Contractor ratio is 0.05100 or 5.10%.

Table 58: Adjusted DBE Prime Contractor Ratio.

Band	DBE-EU	Units	Potential DBE Factor	Adjusted Units	Median Relevant Capacity	Relevant Median Unit capacity	DBE Ratio	Weight	Weighted Ratio
1	DBE	18	2.4119	43.4150	\$6,996,381	\$303,747,629	0.0603	0.7382	0.0445
	EU	575	1.0443	600.4592	\$8,388,654	\$5,037,044,814			
2	DBE	5	2.4119	12.0597	\$21,309,705	\$256,988,910	0.0300	0.0323	0.0010
	EU	354	1.0443	369.6740	\$23,194,530	\$8,574,415,543			
3	DBE	4	2.4119	9.6478	\$34,711,650	\$334,890,008	0.0326	0.0470	0.0015
	EU	322	1.0443	336.2572	\$30,570,751	\$10,279,634,367			
4	DBE	3	2.4119	7.2358	\$39,346,020	\$284,701,007	0.0234	0.0983	0.0023
	EU	274	1.0443	286.1319	\$42,594,203	\$12,187,559,314			
5	DBE	2	2.4119	4.8239	\$54,289,355	\$261,885,599	0.0201	0.0842	0.0017
	EU	224	1.0443	233.9180	\$55,720,950	\$13,034,135,118			
Total									0.05100 or 5.10%

Numbers in the above table are rounded for display purposes.

Subcontractor Ratio Adjustment

PennDOT examined the role prime contractors play in the subcontracting market. Because all prime contractors may perform subcontractor work under Department prequalification rules, prime and subcontractors are potentially ready, willing, and able to perform subcontracting work. PennDOT determined, however, that it needed a more complex model to illustrate the interaction between prime and subcontractors in this market.

According to Department figures, primes perform a substantial amount of PennDOT's subcontracting work, leaving the remainder for those only qualified to perform

subcontracting work, suppliers, and truckers. Additionally, subcontracting work is vital to the survival of DBE prime contractors. DBE primes only met 4.39% of the prime contracting goal during SFY 17. Given the interaction between the prime and subcontracting market for DBEs, it would be inappropriate to view the two as separate, distinct markets.

PennDOT sought to create a model that acknowledged the contributions of non-DBE prime contractors to the subcontracting market without penalizing DBE primes for pursuing work there. The approach was to segment the subcontracting market as a whole into two submarkets, one for those only prequalified as subcontractors (*SO*), and one for primes working as subcontractors (*PAS*).

During SFY 2017, PennDOT paid *SOs* \$146,374,472 and *PASs* \$270,402,696. If the prime contracting pattern holds true for the coming year with DBE primes only receiving 4.39% of the prime dollars they would have received had the DBE prime goal been met, it would represent a shortfall of \$79,310,182. When calculating weightings for goal calculation purposes, PennDOT shifted this shortfall from the *PAS* side of the ledger to the *SOs*. The weighted goal for subcontracting will then be calculated using the resulting weights when dollar figures are converted to percentages.

The Subcontractor weights were adjusted as follows:

$$SO\$ + PAS\$ = S\$$$

$$\$146,374,472 + \$270,402,696 = \$416,777,168$$

$$P\$_{17} * P_{goal17} = DBE_{prime\$goal17}$$

$$\$1,626,449,024 * .0248 = \$40,282,009$$

$$DBE_{prime\$paid} \div DBE_{prime\$goal17} = DBE_{attain\%17}$$

$$\$1,769,363 \div \$40,282,009 = 0.0439 \text{ or } 4.39\%$$

Application to 2018 goal:

$$DBE_{primegoal18} * P\$_{17} = DBE_{prime\$goal18}$$

$$.0510 * \$1,626,449,024 = \$82,953,882$$

Anticipated DBE prime attainment 2018:

$$DBE_{attain\%17} * DBE_{prime\$goal18} = DBE_{prime\$ex18}$$

$$.0439 * \$82,953,882 = \$3,643,700$$

$$DBE_{prime\$goal18} - DBE_{prime\$ex18} = DBE_{prime\$short18}$$

$$\$82,953,882 - \$3,643,700 = \$79,310,182$$

Weight Adjustment to Subcontracting market:

$$SO\$ + DBE_{prime\$short18} = SO\$_{adj}$$

$$\$146,374,472 + \$79,310,182 = \$225,684,654$$

$$PAS\$ - DBE_{prime\$short18} = PAS\$_{adj}$$

$$\$270,402,696 - \$79,310,182 = \$191,092,514$$

Dollars are converted to ratios for purposes of weighting:

$$SO\$_{adj} \div S\$ = SO\%_{adj}$$

$$\$225,684,654 \div \$417,777,168 = .5415$$

$$PAS\$_{adj} \div S\$ = PAS\%_{adj}$$

$$\$191,092,514 \div \$417,777,168 = .4585$$

Where: $SO\$$ = Dollars paid to subcontractors who are only prequalified to perform subcontracting work

$PAS\$$ = Dollars paid to Prime Contractors performing subcontracting work.

$P\$_{17}$ = Dollars paid to prime contractors during SFY 17 .

P_{goal17} = Department’s prime contracting goal for FFY17.

$DBE_{prime\$goal17}$ = FFY 17 DBE prime goal expressed in dollars.

$DBE_{prime\$paid}$ = Dollars paid to DBE primes during SFY 17.

$DBE_{prime\$short17}$ = Shortfall of DBE prime goal expressed in dollars SFY 17.

$DBE_{attain\%17}$ = Percentage of DBE-goal dollars actually paid to DBE primes.

$DBE_{primegoal18}$ = Percentage DBE goal for prime contractors FFY18.

$DBE_{prime\$goal18}$ = FFY 18 DBE prime goal expressed in dollars.

$DBE_{prime\$ex18}$ = Anticipated DBE Prime attainment FFY 18.

$DBE_{prime\$short18}$ = Anticipated Shortfall of DBE prime goal expressed in dollars FFY 18.

$SO\$_{adj}$ = Adjusted Sub-only dollars.

$PAS\$_{adj}$ = Adjusted Primes-as-Subs dollars.

$SO\%_{adj}$ = Adjusted Sub-only weights.

$PAS\%_{adj}$ = Adjusted Primes-as-Subs weights

Numbers in equations are rounded for display purposes.

To calculate the adjusted sub ratio, the weightings are multiplied by the respective step-1 ratios as shown in the table 59 below.

Table 59. Preliminary Subcontractor Ratio calculation.

Submarket	Ratio	Weight	Weighted Ratios
Subcontractors	0.1585	0.5415	0.0859
Primes as Subs	0.1332	0.4585	0.0611
Preliminary Subcontractor Ratio			0.1469

Numbers are rounded for display purposes.

Table 60. Subcontractor Past Participation

Year	Participation
FFY17 (through 6/30/17)	0.2103
SFY16	0.1520
SFY15	0.2645
SFY14	0.3984
SFY13	0.4667
SFY12	0.1941
Median	0.2645

Numbers in the above table are rounded for display purposes.

The preliminary subcontractor ratio was then averaged with median subcontractor participation to yield an adjusted subcontractor ratio of 0.2057

Supplier Ratio Adjustment

The Supplier ratio (*Sp*) from Step-1 was adjusted by averaging it with the imputed median past participation for suppliers over the last five years of 0.3059 to yield an adjusted ratio of 0.18675.

Table 61. Imputed Supplier Past Participation

Year	Participation
FFY17 (through 6/30/17)	0.2542
FFY16	0.2042
FFY15	0.3059
FFY14	0.4721
FFY13	0.5149
Median	0.3059

Numbers in the above table are rounded for display purposes.

Table 62. Good Faith Efforts.

Federal Fiscal Year	GFE Hearings	Approved	Disapproved
2017	1	0	1
2016	2	0	2
2015	1	0	1
2014	2	1	1
2013	5	3	2

Table 63. Final Goal 2018-2020 Calculation.

Submarket	Baseline Ratio	Adjusted Ratio	Weighting	Weighted Ratios
TC	0.32598	0.16955	0.06115	0.01037
SC	0.32258	0.20049	0.00045	0.00009
R	0.21951	0.11821	0.00300	0.00035
P	0.07243	0.05100	0.70438	0.03593
S	0.15854	0.20571	0.18050	0.03713
Sp	0.08785	0.19686	0.05052	0.00995
Total				0.09381 or 9.38%

Numbers in the above table are rounded for display purposes.

Construction Market goal = 0.08873 or 8.87%

Goal Attainment Projections (Race-Neutral and Race-Conscious)

The final goal established by PennDOT can be attained in two ways: race-neutral measures where DBEs receive work, even though no special effort is made on the part of PennDOT or contractors to singularly engage DBEs (as noted in the Program Terms section of this document, race neutral means may be characterized by efforts designed to assist all small businesses as opposed to measures designed to benefit DBEs alone) and race-conscious measures such as contract goals.

Table 64: Race-Neutral Attainment Over Previous Five Years .

Year	Race-Neutral Attainment
Federal FY 2017 (through 6/30/17)	1.50%
Federal FY 2016	1.37%
Federal FY 2015	1.92%
Federal FY 2014	2.25%
Federal FY 2013	2.06%
Median of last five years	1.92%

Numbers in the above table are rounded for display purposes.

PennDOT looked to its past attainment figures to establish the amount of race neutral attainment. Median race-neutral attainment over the last five years has been 1.92%. As per the regulations, PennDOT determined that 1.92% of the FFY 2018-2020 goal should be achieved through race-neutral means leaving the race-conscious portion of the 2018-2020 goal at 7.46%.

SUMMARY OF PUBLIC COMMENTS AND RESPONSES

Potential DBE Analysis

Several comments received during the Public Comment period focused on PennDOT's Step-One calculation in determining the relative availability of DBEs. Some commenters questioned the use of "potential" DBE's in establishing the baseline figure; others questioned what adjustments were made to ensure that PennDOT's methodology is effective in determining a level of participation absent all discrimination or other socio-economic factors.

PennDOT has introduced a new process in the FY 2018-20 triennial goal methodology. This new "potential" DBE analysis attempts to view the contracting community absent discrimination in federally-assisted, transportation-related contracting. Based on a calculated measure of "race neutrality", PennDOT adjusts the DBE goal according to the "potential" DBE marketplace; what the market should look like absent discrimination. The analysis expands on those "ready, willing, and able" DBEs already identified to consider all minority- and woman-owned firms that could potentially choose to do business with PennDOT. However, this analysis does not further break them down by gender or ethnicity, since the overall DBE goal regulatory mandate does not sanction this approach. This potential DBE analysis is PennDOT's best attempt to minimize against the effects of past discrimination.

The DBE regulation permits the use of this analysis. More specifically, the FHWA "Tips for Goal Setting", an official guidance document for developing state DOT DBE goals, explicitly states that state DOTs "should do everything you can to ensure that your goal setting process truly reflects the actual availability of ready, willing, and able DBEs in your local market area. Toward this end, if you are using your DBE Directory and census data in goal setting and you are concerned that your DBE Directory does not accurately reflect the number of potential DBEs in your area, you should seriously consider supplementing the number of firms in your DBE Directory for the purposes of goal-setting." The Tips further caution, "This is especially important because the census data represent all firms in your area whether or not they are ready, willing and able to perform DOT-assisted contracts. If you do not take extra steps to ensure your list of DBEs and potential DBEs is accurate, you may seriously underestimate the actual relative availability of DBEs."

While DBEs are required by the federal regulations to be ready, willing, and able, the potential DBEs are just that – *potential* DBEs. Calculating potential DBEs is PennDOT's way of utilizing other data to determine if there are additional DBEs potentially interested in doing work with PennDOT. This methodology considers relevant data in determining the level of participation that PennDOT could expect in the absence of discrimination or other socio-economic barriers. In accordance with Section 26.45 of Part 26, the DBE goal-setting process involves establishing a base figure for the relative availability of DBEs in the market; describing the evidence with which it was calculated; making adjustments to that figure to make it as precise as possible, and, describing the evidence relied upon for such adjustments.

This “potential” DBE analysis differs from our look at non-DBEs because the purpose of establishing a DBE goal on highway contracts is to eliminate discrimination. With that in mind, a “potential” non-DBE cannot exist operationally. All non-DBEs represent “potential” in the market. There are no known barriers for non-DBEs, just market forces. The assumption is that the market is race-neutral and, therefore, this potential DBE analysis allows the market forces to vary absent discrimination.

Ready, Willing, and Able

Several comments sought clarity on the meaning and use of “Ready, Willing, and Able” as part of the step-one calculations.

PennDOT’s step-one calculation on the relative availability of DBEs includes the identification of Ready, Willing, and Able (RWA) DBE firms and non-DBE firms as the basis for an initial DBE ratio. For any firm, DBE or non-DBE, to be RWA to perform highway work on PennDOT projects, the firm must be:

1. **READY** – A legitimate business able to perform work. For firms that want to compete for work as a DBE, they must be certified by the PA UCP as a DBE firm;
2. **WILLING** - Registered as Business Partners/Commonwealth Suppliers, which is required of construction or road/bridge consulting firms and vendors that want to do business with PennDOT, and
3. **ABLE** - Prequalified to perform PennDOT highway work per state highway law as necessary.

RWA has been a part of the federal regulations governing the DBE program since the DBE program was overhauled in 1999. The FHWA “Tips for Goal Setting” explain that “... you are trying to determine what percentage DBEs (or firms that could be certified as DBEs) represent of all firms that are ready, willing, and able to compete for DOT-assisted contracting.” PennDOT’s RWA DBE definition follows this guidance.

PennDOT welcomes relevant information that can further improve the goal-setting and implementation processes. Relevant data that can affirm any statistically significant evidence of past and current discrimination, such as barriers to becoming RWA, does not currently exist. When this information becomes available through disparity studies currently being contemplated as well as other valid agency or independent research, PennDOT will take it into consideration.

Reliability of the Data Sources Used for Goal

Comments were received regarding the data on which PennDOT relies to establish the Step-One Base Figure noting it is unreliable in any event and does not accurately reflect the RWAs in the market.

All data used is the best available, most refined, and transparent available. It originates from documents accessible to the public and is obtained from internal Department or publicly available sources. The data used for calculations were obtained from the following data sources:

- Number of Enterprise Units from PennDOT RWA List (EUs)
- Number of Disadvantaged Business Enterprise Units from PennDOT RWA List (DBEs)
- Number of all firms located in Pennsylvania and other states that match the NAICS codes market profile were obtained from the Hoovers Database (a Dunn and Bradstreet product, which is publically available online).
- Number of all Women and Minority firms located in Pennsylvania and other states that match the NAICS codes market profile were obtained from the Hoovers Database (a Dun and Bradstreet product, which is publically available online).

The Dun & Bradstreet database is recognized as the “gold standard” for industry-related data and is listed as a primary source for identifying relevant firms in the Model Disparity Study (<https://www.nap.edu/read/14346/chapter/4#32>). Some DOTs utilize census data coupled with a bidders list. Inasmuch as PennDOT’s does not maintain a complete bidders list on its construction bids, Dun & Bradstreet constitutes the best available data source for DBE goal-setting as well as for disparity studies. In prior years, PennDOT relied on the ES-202 data obtained from the Pennsylvania Department of Labor & Industry. However, this data can no longer be used because it is not a publically-available data source. The data obtained from Dun & Bradstreet is publically available through public and university libraries who subscribe for these services. It is also available for individual or organizational use, however, there is a fee for this individualized subscription service.

The “Dun & Bradstreet” database cannot provide further breakdown of the data beyond what is currently available. (i.e. identification of “DBE certified firms” versus “minority- and woman-owned firms” or “prime contractors” and “subcontractors”). As extracted from this database, “Minority-owned” indicates that the business is owned by a person of an ethnic background considered to be a minority in the country where the business entity is located. “Women- owned” indicates whether a woman owns the majority of the establishment. This information is collected via voluntary filings with the SBA, Third Party Sources, internal D&B investigations, and through the use of D&B algorithms designed to identify sole proprietorships that have a female CEO name. The percentage of ownership is the same but the Dun & Bradstreet database does not require any formal certification for verification. While not directly comparable to the UCP, it constitutes the best available data for use in determining potential DBEs.

Regarding “primes” versus “subcontractors”, PennDOT determines which firms are Primes and which are Subcontractors. Based on this determination, a unique North American Industry Classification System (NAICS) code profile is created for each

submarket. Each submarket is then adjusted based on this unique NAICS code profile to determine the numbers used in the potential DBE calculations.

The U.S. Census County Business Patterns (CBP) do not provide the detail that the D&B database provides due to privacy concerns and other governmental restrictions. CBP provided summary data while Hoovers/D&B provides individual firm information and therefore provides clearer data for identifying women and minority owned firms. Further, the data obtained through Hoovers/D&B are more recent than CBP data.

No additional objective, refined, and verifiable data are available that require further adjustments to the goal setting process. Suggestions on alternative sources for publicly-available data that could improve on the accuracy and timeliness in question are always encouraged.

NAICS Codes Profile Analysis

Several comments question the use of NAICS codes in the step-one calculations, questioning the accuracy of the information and the transparency of the process.

While there has been some significant discussion regarding the accuracy of NAICS codes, which are self-identified, it is the best available data at this juncture. Additionally, The FHWA “Tips for Goal Setting” recommends the use of NAICS codes for DBE goal setting. Since PennDOT does not collect NAICS codes through existing processes, the NAICS codes used in the step-one calculations are obtained from Hoover’s “Dun & Bradstreet” Database and are derived by searching on the name of the firm.

PennDOT recognizes that the quality of the data is important and has taken steps to refine the quality and accuracy of this data source in response to this comment. By using a frequency weighting method for the NAICS codes in each NAICS code profile, PennDOT improves the content validity of this process. To improve this NAICS code analysis, PennDOT first identifies all of the NAICS codes within a given submarket to create a unique NAICS Code Profile. Finally, PennDOT uses weighting for the NAICS codes by their frequency within each submarket profile. This approach is consistent with FHWA’s “Tips for Goal Setting”, which encourages the use of weighting “whenever possible.” PennDOT is open to suggestions on alternative data sources that demonstrate greater accuracy for this purpose.

Regarding the transparency of the process, since existing processes do not currently require NAICS code reporting, PennDOT must first collect the NAICS codes for each firm reported in Hoovers’ “Dun & Bradstreet” Database. The firm name, address, NAICS code, and DBE status by submarket are captured and retained in an Excel spreadsheet. Once collected, this information is reviewed, analyzed, and weighted to reflect industry practices. Once the DBE Goal-setting process is complete, this information will be available and shared upon request.

PennDOT is open to suggestions on alternative data sources that demonstrate improved quality, accuracy, and reliability.

Step-Two Adjustment Analysis

Several comments noted additional considerations that should be incorporated in the Step-Two analysis. One comment suggested the PennDOT's "Step 2" Analysis is fundamentally flawed, suggesting that the use of the "current capacity of DBEs to perform work in your DOT assisted contracting program, as measured by the volume of work DBEs have performed in recent years." must be considered in this step. A second comment suggested that PennDOT recognize the additional layers of institutional racism that are introduced with each additional step to narrowly tailor the DBE Universe and to make adjustments in Step Two to offset this disparity.

PennDOT does, in fact, use capacity adjustments and past participation in the mandatory Step-Two analysis. The step-two adjustments for each submarket are in complete compliance with the federal regulations. The adjustments were as follows:

- **Technical Consultants** - The Technical Consultant step-two adjustment has not changed from previous years. Developed in tandem with the consulting community, it attempts to address the role personnel capacity plays in contract award. PennDOT considers this the most narrowly-tailored approach.
- **Service Consulting**- The Service Consulting Step-One ratio was adjusted according to "the volume of work performed by DBEs in recent years" as described on methodology pages 15 and 17 and in table 27 of Technical Addendum B.
- **Research**- The Research Step-One ratio was adjusted according to "the volume of work performed by DBEs in recent years" as described on methodology pages 15 and 19 and in table 28 of Technical Addendum B.
- **Primes**- The Step-Two adjustment to primes has not changed from previous submissions. Consistent with PennDOT practices and with previous APC input, PennDOT took Prime Contractor capacity into account by "banding" DBE and EU primes into five bands based on a comparison of prime capacities to contract amounts that PennDOT bid during the last year. PennDOT believes this is the most narrowly-tailored approach to making capacity adjustments.
- **Subcontractors**- PennDOT examined the impact that prime contractors performing subcontracting work has on the subcontracting market ("Primes as Subs"). The Primes as Subs analysis includes the "volume of work" that DBE primes have attained in recent years in its analysis. It serves as the basis for calculating the shortfall we see in DBE prime participation. This, too, is an analysis that has been a part of the methodology for several years. PennDOT did use "the volume of work performed by DBEs in recent years" to make the Step-Two adjustment for subcontractors. This is mentioned on pages 15 and 18 of the methodology posted for the public comment period

and in table 32 in Technical Addendum B shows where PennDOT calculated the subcontractor median past participation for the last five years.

- **Suppliers-** The suppliers Step-One ratio was adjusted according to “the volume of work performed by DBEs in recent years” as described on methodology pages 15 and 18 and in table 34 of Technical Addendum B.

PennDOT continues to use “the volume of work performed by DBEs in recent years” as a factor in the “Primes as Subs” analysis and now employs it to make Step-Two adjustments to four submarkets for the first time. In addition, a review of PennDOT’s DBE Good Faith Efforts trends over the past five years shows that securing DBE participation has not been a significant issue. Because this is a measure explicitly stated as appropriate for Step-Two adjustments in Section 26.45(d)(1)(i), PennDOT believes it is quite obviously the type of adjustment the regulation contemplates and that it constitutes “demonstrable evidence that is logically and directly related to the effect for which the adjustment is sought.”

While Step-Two adjustments attempt to address the variables that affect discrimination and other socio-economic factors, they do not consider ethnic and gender discrimination specifically. The overall DBE goal is not broken down by race or gender and the DBE program does not allow for goals or set-asides at this level. The federal regulations allow for exemptions or waivers under “special or exceptional circumstances (49 CFR, Section 25.15). These requests must be submitted in writing and thoroughly substantiated.

In response to concerns regarding institutional racism, there is little data to support this contention and to identify any statistical significance of institutional racism do not currently exist; and, therefore, cannot be factored into the Step-Two analysis. When these data are available through disparity studies or valid agency or independent research, PennDOT will take it into consideration. PennDOT welcomes relevant information that can further improve the goal-setting process.

Race Neutral Participation

Several comments question the emphasis on race-neutral participation in the DBE goal-setting methodology.

Section 26.51 of the Federal DBE Regulations requires that the maximum feasible portion of your overall goal must be met by using race-neutral means. While this is largely an implementation issue, the overall PennDOT DBE Goal does consider race-neutral participation by allocating a portion of the goal toward race-neutral attainment. This break-down is consistent with the guidance set forth in the federal regulations and the FHWA “Tips for Goal Setting.”

PennDOT’s Secretary of Transportation has made this program a priority for her administration and is currently working on a number of race neutral initiatives to improve DBE participation. Details on those initiatives will be provided as the programs are made available.

DBE Availability & Utilization

Several commenters indicated that obtaining DBE subcontractor/supplier participation is growing increasingly challenging; noting a variety of factors that may be contributing to this perceived shortage of DBEs. Additionally, some concerns pointed to barriers that may prevent DBEs from becoming RWA such as obtaining bonding, access to capital, etc., or the lack of programs that could increase the number of DBE firms such availability of training, trade, skill, and union programs for minorities and women.

While PennDOT is interested in working with the construction community to address concerns regarding the limited capacity among DBEs, it is not considered a goal-setting issue. This is an issue that must be addressed as part of the implementation process that necessarily follows in the wake of the Part 26 goal-setting process. However, feedback from DBEs who attended Public Consultation Forums across the state indicates that the issue is not about the limited capacity among DBEs. The primary concern voiced by DBEs is that they are not receiving work despite their qualifications an active pursuit of contracts with primes. DBEs have repeatedly expressed a desire to work and a willingness to increase their individual capacity in response to utilization. Additionally, PennDOT's DBE Good Faith Efforts reviews of trends shows that securing DBE participation has not been a significant issue, with no more than 5 reviews needed in any of the past five years and as few as 1 in 2017. Of the 10 reviews completed over the past five years, only 3 of them successfully demonstrated a Good Faith Effort despite the fact that they did not meet their goal. All others were disapproved for lack of sufficient effort or documentation of their effort to obtain DBE participation.

2013: five (5) reviews – 3 approved 2 disapproved

2014: two (2) reviews – 1 approved 1 disapproved

2015: one (1) review – disapproved

2016: two (2) reviews – 2 disapproved

2017: one (1) review - disapproved

Among the factors suggested that may contribute to RWA DBE availability is PennDOT's Business Partner Registration and Prequalification processes. Becoming a PennDOT Business Partner is not an overly cumbersome process. In fact it is more difficult to become a PA UCP certified DBE than to become a PennDOT Business Partner. Both PennDOT and the contracting community should continue to work on expanding the pool of available DBEs by helping them to meet the RWA requirements. This includes encouraging DBEs to become registered as an ECMS Business Partner or a Registered Supplier/Vendor and to pursue prequalification where necessary.

Currently, there is no data to measure the difficulty in DBEs obtaining bonding, access to capital, or the potential effects training, trade, skill, and union programs

for minorities and women that would produce DBE firms and increase the availability of DBEs. These areas can certainly be explored moving forward.

PennDOT welcomes suggestions on expanding the pool of RWA DBEs in the market to address concerns regarding DBE capacity and the utilization of DBEs. By collaborating with industry representatives as well as the DBE community, we can close this gap and ensure that RWA DBEs are both available and utilized.

Goal Setting by Project and District

Some comments noted the variations that exist from one district to another and from one project to another. These variations raised concerns regarding how goals are established for each project and each district.

This issue is also related to implementation of the overall goal. PennDOT sets goals by project and by district, taking into consideration the available market.

Miscellaneous Questions

1. To effectively develop our subcontracting and supplier DBE plan, we would prefer a time of submission return to 7 days instead of the current 5 days. (Trumbull)

This is a new federal requirement as of January 2017. Industry-wide notifications have been released to raise awareness regarding this change. The regulation mandated five days as of the first of this year. PennDOT cannot turn back the clock.

2. Why does PennDOT hire research professionals and statistical analysts from Indiana University (of Pennsylvania) and the Pennsylvania State University to analyze local market sector data, when it should be consulting with the contracting community?

PennDOT takes the DBE program seriously and takes steps to insure that the goal methodology is fair and accurate. The FHWA's "Tips for Goal Setting" (III-B-3) expressly state that if DOTs do not have the in-house capacity they "... must obtain expertise necessary to make adjustments correctly. You may want to consider obtaining assistance from a consultant or local institution of higher education." The contracting community is encouraged at public meetings and industry association meetings to provide input related to the analysis of all data used for the development of the current methodology.

3. To what extent has PennDOT reviewed its own data for evidence, such as past award reports, for disparity or data that would warrant a step-two adjustment to be made to account for the lack of presence and performance of specific types of DBEs within submarkets?

PennDOT does review its own data and incorporates this information in the methodology. At this point, no disparity indices or ratios are available to support further adjustments in Step Two as suggested. As this program continues to evolve,

incorporating new data as it becomes available, PennDOT will take this information into consideration as part of the inline adjustment process as well as the next triennial goal-setting process.

4. Why is PennDOT waiting until the last possible minute to set a 3-year goal?

FHWA regulations require a triennial DBE goal. PennDOT re-evaluates this triennial DBE goal annually through an “in-line adjustment” process. For the FY 2018-20 DBE triennial goal, PennDOT has been working closely with FHWA to revisit, revise, and simplify the DBE Goal Methodology since the fall of 2016. After careful research and review of DBE goal setting methodologies from other DOTs nationally, consideration of the regulations, FHWA guidance, PennDOT revised the DBE Goal Methodology to incorporate best practices and address areas where the FHWA had remaining questions. Following approval by FHWA in concept, PennDOT began testing the new model early this year using available data and sharing the proposed methodology through the public outreach efforts. The entire process has taken over nine months to this point.

5. Why is PennDOT holding DBE Goal Consultation Sessions when the Draft goal is not finalized?

The federal government does not require that the proposed DBE goal be made available with the methodology for public consultation. Additionally, the federal regulations no longer require PennDOT to publish these documents for public comment as part of the goal setting process. In good faith, PennDOT conducted a series of DBE consultation sessions to share the proposed DBE goal setting methodology and solicit feedback on the methodology. The steps, analysis, and mathematical model have been revised as of this year and it was important to reach out to the DBE and consulting/contracting communities to discuss the changes and our rationale behind them. In some instances, the feedback provided valuable feedback that helped to further refine the methodology. Since the most current FY data used to do the final calculations for the FY 2018-20 goal were not available until the end of the fiscal year (June 2017), we used prior year data to test the model and illustrate the potential outcome. Had we waited until the end of the fiscal year (June 30, 2017) to run the multitude of reports required to calculate the actual goal there would not have been sufficient time to properly facilitate the four regional public forums. Furthermore, facilitating the forums before the actual goal calculation allowed the Department to make the necessary adjustments to the methodology itself. The methodology standing alone must be legally defensible, the goal is a result of the calculations based on available and reliable data. It was necessary to start the public forums on April 13, 2017 to meet the August 1, 2017 deadline to submit the proposed methodology and the calculated goals to FHWA./FTA.

6. Per the purpose of this entire process, does setting a 9.95% really ensure nondiscrimination in the award of DOT-assisted contracts? Does setting a race

conscious goal of 8.03% really create a level playing field on which DBEs can compete fairly for DOT assisted contracts? Does the historic race neutral participation level of 1.92% in of itself not represent an issue for PennDOT's DBE program?

The goals referenced above and in the proposed methodology that was made available for review and discussion were based on last year's data because that was the most year full fiscal year of data available at the time. While this data allowed us to test the methodology for discussion purposes, it did not produce actual goals for the FY 2018-20 period. Now that this data is available, the final proposed FY 2018-20 DBE Methodology and Goal will reflect these adjustments. Regardless, DBE goals can only require the utilization of DBEs on DOT-assisted contracts. It cannot ensure nondiscrimination. PennDOT is and will continue to explore and expand on race-neutral contracting initiatives. Currently, the 2015-2017 data demonstrates that the RN shortages are primarily in the Technical Consulting market sector. The Department has developed a strategy to address the RN shortages in the implementation phase. The current proposed methodology seeks to refine the data and ultimately set goals based on evidence, not assign arbitrary increases to RC or RN goals. DBE recruitment and development programs, are tools used in the implementation phase to increase opportunities for DBE participation. Federal regulations require that the goal be set based on "demonstrable evidence" that supports it. As new evidence becomes available, the Department will have the option to take it into consideration through the annual inline correction process. PennDOT's DBE program will continue to evolve with new programs, collaboration, and feedback.

7. Has PennDOT's 2018-2020 overall goal setting methodology processes been conducted in Good Faith?

Absolutely. PennDOT believes that this entire process has been conducted in good faith. PennDOT supports the DBE program and has taken steps over the years to strengthen and improve its impact. The proposed goal works with PennDOT's Good Faith Efforts reviews to mitigate discrimination in state highway contracting opportunities. The Department has taken steps to maintain transparency in the development of its methodology and in the continuation of its efforts in improve the implementation phase of the DBE program. The Department welcomes recommendations that contain potential solutions to complex issues.