[bookmark: _GoBack]FYs 2012-2015
PUBLIC TRANSIT DIVISION
Disadvantaged Business Enterprises (DBE) Goal Methodology
		
Goal Calculation

A. Identified ready and willing DBE’s by NAICS Codes based on available directories. This was determined to be 362 firms/businesses.

B.	Identified total business firms in adjusted market areas:

	NAICS**
	INDUSTRY DESCRIPTION
	NUMBER

	236210
	Industrial Building Construction
	37

	23891
	Site Preparation Contractors
	339

	336399
	All Other Motor Vehicle Parts Mfg.
	5

	45321
	Stationary and Office Supplies
	313

	441
	Motor Vehicle & Parts Dealers
	1,564

	4413
	Automotive Parts, Accessories & Tires Stores
	837

	44132
	Tire Dealers
	278

	44131
	Automotive Parts and Accessories Stores
	559

	44719
	Other Gasoline Stations
	213

	442
	Furniture and Home Furnishing Stores
	591

	443
	Electronic & Appliance Stores
	366

	44312
	Computer & Software Stores
	70

	4471
	Gasoline Stations
	1,974

	44711
	Gasoline Stations with Convenience Stores
	1,761

	4529
	Other General Merchandise Stores
	810

	4532
	Office Supplies, Stationery & Gifts Stores
	313

	524
	Insurance Carriers and related Activities
	1,583

	5241
	Insurance Carriers
	292

	54111
	Office of Lawyers
	1,490

	541310
	Architectural Services
	118

	541320
	Landscape Architectural Services
	20

	541330
	Engineering Services
	340

	541340
	Drafting Services
	25

	54143
	Graphic Design Service
	29

	5415
	Computer System Design and Related Services
	338

	54161
	Management Consulting Services
	302

	541611
	Administrative Management Consulting Services
	193

	541613
	Marketing Consulting Services
	52

	54121
	Accounting/Tax Preparation Bookkeeping Payroll
	909

	541211
	Offices of Certified Public Accountants
	403

	5418
	Advertising, Public Relations, and Related Services
	151

	8111
	Automotive Repair and Maintenance
	1,313

	81111
	Automotive Mechanical & Electrical Repair & Maintenance
	706

	81119
	Other Automotive Repair & Maintenance
	208

	811111
	General Automotive Repair
	557

	811113
	Automotive Transmission Repair
	63

	81112
	Automotive Body, Paint & Interior & Glass Repair
	399

	
	TOTAL
	19,521 X 57% = 11,127
Adjusted total firms

Note: Adjusted by 57% as market area (47 counties with FTA sub-recipients divided by 82 total counties). Our sub-recipients do not cover the whole State of Mississippi; the sub-recipients are not in every county; so the adjustments are made based on the proportion of the state that is being served.
C.	362 (ready willing DBE’s) =0.32 or 3%
11,127(adjusted total firms)

D.	*Race/gender neutral and race conscious division of the goal will be at 2 percent race neutral and 1 percent race/gender conscious measures.

1. *Our race neutral/conscious percentage is based on the spending patterns of our contractors. The majority of spending is done locally with small vendors for office equipment/supplies, fuel and oil, automotive needs (i.e. PM/RP cost). Contract goals are not feasible for the limited/random spending that is currently being done by our contractors. Construction projects (ARRA renovations, operations/maintenance facilities) have not been major projects. Contract goals have been established for these projects based on NAIC industry codes and availability of certified DBEs to perform the work. Outreach efforts are initiated to attempt to meet the race neutral goal such as outlined below.

a. Sub-recipients submit monthly DBE reports to us along with a required Vendor form (attached to the DBE goal methodology documentation) that provides contact information on small and minority businesses that they have expended funds with but are not certified. We use this information to make contact with the vendors to request them to complete the UCP DBE certification process. On-site and off-site technical assistance is provided to these vendors in the completion the DBE application and preparing other required documents.

b. Also we coordinate with our Civil Rights Division in business seminars training sessions to educate vendors on the certification process and DBE contracting opportunities with MDOT.

c. Program oversight of sub-recipient also is a part of our outreach efforts. Our sub-recipient are provided training on the DBE certification process and provided information to work with vendors in their local areas to encourage them to become certified. This has often worked to our advantage because the sub-recipients have established a relationship with these vendors and can often get them to see the advantages of becoming certified because of their relationship

**Source: U.S. Census Bureau; 2009 Economic Census-Mississippi; www.censtats.census.gov/cgi-bin/cbpnaic/cbpsect.p1

