

Disparity Study Data, Methods, Findings & Conclusions

Prepared for the City of Cleveland

Jon Wainwright, Ph.D.

Sr. Vice President, NERA

Colette Holt, Esq.

Colette Holt & Associates

Study Team

NERA
ECONOMIC CONSULTING

Prime Consultant:

- NERA Economic Consulting

Subconsultants:

- Abt SRBI, Inc.
- Colette Holt & Associates
- J&D Data Services
- Triad Research Group

Disparity Study Objectives

NERA
ECONOMIC CONSULTING

- Compile & evaluate evidence necessary to meet Cleveland's constitutional & regulatory requirements
- Suggest recommendations to narrowly tailor program elements
- Increase opportunities for full & fair competition by minorities & women in City of Cleveland contracting

Legal Standards

- M/W/DBE programs must meet “strict constitutional scrutiny”
- Strict scrutiny is the most demanding level of constitutional review
- Two-part test
 - Compelling interest in remedying identified discrimination established by “Strong basis in evidence”
 - Remedies must be “narrowly tailored” to that evidence
- Government has the burden of producing evidence in response to a challenge
- Plaintiff has the burden of persuasion

City of Richmond V. J.A. Croson Co. (1989)

- Strict constitutional scrutiny applies to race-based government decision making
- Court struck down Richmond’s 30% MBE quota
- Government can use spending powers to eradicate private discrimination
- Government must be “passive participant” in discrimination marketplace
- No need to prove agency discriminated
- Motive cannot be racial stereotyping or politics

- **Strict scrutiny as applied**
 - Strong basis in evidence of government’s “compelling interest” in remedying discrimination means
 - Statistical evidence of disparities in the marketplace
 - Anecdotal evidence of barriers to full & fair inclusion
 - Remedies must be “narrowly tailored” to that evidence
 - Each group must have some evidence of discrimination
 - Annual goals must reflect the evidence
 - Contract goals must reflect the scopes of work
 - Beneficiaries must be socially & economically disadvantaged
 - Goals must be flexible
 - Race & gender-neutral measures must be used

*“A child of five would understand this.
Send someone to fetch me a child of five.”*

(Groucho Marx, 1890–1977)

Relevant Markets (Chapter III)

CONTRACTING CATEGORY All Funding Sources	NUMBER OF CONTRACTS	DOLLARS AWARDED	DOLLARS PAID
CONSTRUCTION		\$573,514,795	\$505,509,350
<i>Prime Contracts</i>	7,546	\$357,840,568	\$308,493,590
<i>Subcontracts</i>	1,608	\$215,674,227	\$197,015,759
AE-CRS		\$59,840,167	\$47,179,055
<i>Prime Contracts</i>	283	\$37,919,551	\$29,388,033
<i>Subcontracts</i>	394	\$21,920,616	\$17,791,022
SERVICES		\$231,961,053	\$203,738,228
<i>Prime Contracts</i>	5,251	\$181,973,492	\$157,525,325
<i>Subcontracts</i>	591	\$49,987,561	\$46,212,903
COMMODITIES		\$295,797,167	\$229,338,154
<i>Prime Contracts</i>	10,794	\$289,928,166	\$223,444,982
<i>Subcontracts</i>	42	\$5,869,001	\$5,893,172
GRAND TOTAL		\$1,161,113,182	\$985,764,787
<i>Prime Contracts</i>	23,874	\$867,661,777	\$718,851,930
<i>Subcontracts</i>	2,635	\$293,451,405	\$266,912,856

Relevant Markets (Chapter III)

NERA
ECONOMIC CONSULTING

- Cleveland's geographic market area is, based on the distribution of its contract and subcontract spending from FY06-FY10, includes the Cleveland-Elyria-Mentor, OH MSA and the Akron, OH MSA.
- The Cleveland MSA includes the counties of Cuyahoga, Geauga, Lake, Lorain, and Medina. The Akron MSA includes the counties of Portage and Summit.
- Cuyahoga County, by itself, does not account for enough contract spending to meet the study's 75% threshold.

Relevant Markets (Chapter III)

- Overall, 83% of payments during the study period went to firms with establishments in the Cleveland MSA or Akron MSA.
 - Construction: 91% in Cle/Akr, 96% in OH
 - AE-CRS: 92% in Cle/Akr, 94% in OH
 - Services: 80% in Cle/Akr, 88% in OH
 - Commodities: 64% in Cle/Akr, 72% in OH
 - Overall: 83% in Cle/Akr, 89% in OH

Relevant Markets (Chapter III)

- Awards and subcontracts were distributed among 237 NAICS industry groups during the study period:
 - Construction, 97 industry groups
 - AE-CRS, 38 industry groups
 - Services, 152 industry groups
 - Commodities, 120 industry groups

- But, spending isn't evenly distributed across industry groups:
 - In Construction, 4 groups account for 50% of spending & 12 for 90%
 - In AE-CRS, 1 group accounts for 90% of spending
 - In Services, 5 groups account for 50% of spending & 29 for 90%
 - In Commodities, 6 group account for 50% of spending & 27 for 90%

DBE Availability (Chapter IV)

- Used Dun & Bradstreet records to identify establishments (both DBE & Non-DBE) in the Cleveland market area, within the relevant NAICS codes.
- Merged customized DBE master directory with Dun & Bradstreet to improve race & sex assignment accuracy.
- Used results from 5,000 telephone surveys to statistically correct availability numbers for instances of race & gender misclassification.
- Overall M/W/DBE availability estimates appear in Executive Summary, Table A and Report Tables 4.21-4.22; more detailed estimates appear in Report Tables 4.23-4.30.

M/W/DBE Availability (Chapter IV)

Table A. M/W/DBE Availability in Cleveland's Market Area

	African American	Hispanic	Asian/ Pacific Islander	Native American	MBE	Non-minority Female	DBE	Non-DBE
CONSTRUCTION (ALL CONTRACTS)								
WEIGHTED BY AWARD DOLLARS	3.17	1.03	0.11	0.92	5.22	11.99	17.20	82.80
WEIGHTED BY PAID DOLLARS	3.16	1.07	0.10	0.92	5.24	11.77	17.01	82.99
AE-CRS (ALL CONTRACTS)								
WEIGHTED BY AWARD DOLLARS	3.13	1.01	2.38	0.06	6.58	15.50	22.08	77.92
WEIGHTED BY PAID DOLLARS	3.12	1.01	2.38	0.06	6.57	15.51	22.08	77.92
SERVICES (ALL CONTRACTS)								
WEIGHTED BY AWARD DOLLARS	4.13	0.65	0.55	0.34	5.67	18.75	24.42	75.58
WEIGHTED BY PAID DOLLARS	4.02	0.65	0.53	0.36	5.55	18.72	24.27	75.73
COMMODITIES (ALL CONTRACTS)								
WEIGHTED BY AWARD DOLLARS	2.57	0.11	0.77	0.59	4.03	16.62	20.65	79.35
WEIGHTED BY PAID DOLLARS	2.64	0.11	0.75	0.57	4.07	16.80	20.87	79.13

Market-Based Disparities (Chapter V)

- Based on regression analysis using Census data from the most recent *American Community Surveys*. Also includes data from the most recent *Survey of Business Owners*
- Comparing minorities & women to similarly-situated non-minority males, we:
 - Tested for disparities in (1) wages, (2) business owner earnings, and (3) business formation rates
 - Identified adverse & statistically significant disparities for all M/W/DBE types in construction, goods & services, & economy-wide

Market-Based Disparities (Chapter V)

Summary of Chapter V Regression Results

	Construction			Goods & Services		
	Wages	Business Owner Earnings	Business Formation Rate	Wages	Business Owner Earnings	Business Formation Rate
African American	Adverse	Adverse	Not Adverse	Adverse	Adverse	Adverse
Hispanic	Adverse	Adverse	Not Adverse	Adverse	Adverse	Adverse
Asian/Pacific Islander	Adverse	Adverse	Adverse	Adverse	Adverse	Not Adverse
Native American	Adverse	Not Adverse	Adverse	Adverse	Adverse	Not Adverse
Non-minority Female	Adverse	Adverse	Adverse	Adverse	Adverse	Adverse

All results are statistically significant at a 5% or better (1-in-20) probability value

Capital Market Disparities (Chapter VI)

NERA
ECONOMIC CONSULTING

- Based on regression analysis using data from Federal Reserve Board & NERA's own surveys.
- Loan applications of minority-owned firms, esp. African Americans, were substantially more likely to be denied than other groups, *even after accounting for differences in balance sheets and creditworthiness.*
- Minority-owned firms, when they did receive credit, paid almost 1% more, on average, in interest for their loans.
- Results were not significantly different in the East North Central census division (which includes Ohio) or in the construction sector than in the nation as a whole.
- The results from NERA's own past credit surveys are entirely consistent with the Federal Reserve results.

Disparities in City Contracting (Chapter VII)

- Significant disparities observed between availability & utilization in many City contracting activities, despite the presence of M/W/DBE goals during on many contract opportunities.
- Measure of disparity is the Disparity Ratio:
$$= (\text{Utilization \%} \div \text{Availability \%}) \times 100$$
- Statistical significance is indicated by asterisks:
 - * significant at 10% or better (1-in-10)
 - ** significant at 5% or better (1-in-20)
 - *** significant at 1% or better (1-in-100)

Disparities in City Contracting (Chapter VII)

Construction (All Funds)

M/W/DBE Type	Utilization (%)	Availability (%)	Disparity Ratio (if Adverse)	
Dollars Paid				
African American	8.57	3.16		
Hispanic	1.99	1.07		
Asian	2.67	0.10		
Native American	1.42	0.92		
Minority-owned	14.64	5.24		
White female	6.30	11.77	53.6	***
M/W/DBE total	20.95	17.01		

Disparities in City Contracting (Chapter VII)

AE-CRS (All Funds)

M/W/DBE Type	Utilization (%)	Availability (%)	Disparity Ratio (if Adverse)	
Dollars Paid				
African American	5.68	3.12		
Hispanic	0.80	1.01	79.7	
Asian	19.29	2.38		
Native American	0.00	0.06	0.0	***
Minority-owned	25.77	6.57		
White female	4.81	15.51	31.0	***
M/W/DBE total	30.57	22.08		

Disparities in City Contracting (Chapter VII)

Services (All Funds)

M/W/DBE Type	Utilization (%)	Availability (%)	Disparity Ratio (if Adverse)	
Dollars Paid				
African American	18.88	4.02		
Hispanic	2.65	0.65		
Asian	1.38	0.53		
Native American	0.02	0.36	5.3	***
Minority-owned	22.92	5.55		
White female	3.04	18.72	16.3	***
M/W/DBE total	25.97	24.27		

Disparities in City Contracting (Chapter VII)

Commodities (All Funds)

M/W/DBE Type	Utilization (%)	Availability (%)	Disparity Ratio (if Adverse)	
Dollars Paid				
African American	1.41	2.64	53.5	**
Hispanic	0.49	0.11		
Asian	0.08	0.75	10.2	***
Native American	0.01	0.57	1.7	***
Minority-owned	1.99	4.07	48.9	***
White female	4.72	16.80	28.1	***
M/W/DBE total	6.71	20.87	32.2	***

Anecdotal Evidence (Chapter VIII)

NERA
ECONOMIC CONSULTING

- Large-scale, statistically randomized, mail survey of M/W/DBE & non-M/W/DBE characteristics & experiences doing business found:
 - Statistically significantly more M/W/DBEs than non-M/W/DBEs report experiencing disparate treatment, even when capacity-type factors are held constant across firms.
 - Statistically significantly more M/W/DBEs than non-M/W/DBEs report that business environment factors make it harder or impossible to obtain contracts, even when capacity-type factors are held constant across firms.

Anecdotal Evidence (Chapter VIII)

NERA
ECONOMIC CONSULTING

- Large-scale, statistically randomized, mail survey of M/W/DBE & non-M/W/DBE characteristics & experiences doing business found:
 - In the large majority of cases, prime contractors who use M/W/DBEs on contracts with goals rarely use them—or even solicit them—on contracts without goals.

Anecdotal Evidence (Chapter VIII)

NERA
ECONOMIC CONSULTING

- Interviews with M/W/DBEs & non-M/W/DBEs found that M/W/DBEs reported discrimination in doing business, including:
 - Stereotypes & negative perceptions of competence
 - Exclusion from industry networks
 - Barriers to obtaining public sector contracts
 - Barriers to obtaining work as prime vendors
 - Barriers to obtaining commercial loans

M/W/DBE & CSB Program Overview & Feedback Interviews (Chapter IX)

NERA
ECONOMIC CONSULTING

- The MBE, FBE & CSB program review covered the following topics:
 - Subcontractor Disparity Analysis Study
 - CSB, MBE & FBE Program Elements
 - Program Responsibilities
 - Review & Evaluation Committee
 - Program Remedies
 - Contract Award Procedures
 - Contract Performance Compliance & Monitoring Procedures
 - Small Contract Rotation Program
 - Bonding Reduction Waiver Policy

M/W/DBE & CSB Program Overview & Feedback Interviews (Chapter IX)

NERA
ECONOMIC CONSULTING

- Interviews with M/W/DBEs & non-M/W/DBEs covered the following topics:
 - Perceptions of the Program's Overall Effectiveness
 - Access to Prime Contract Awards
 - Contract Size & Complexity
 - Payment
 - Certification Standards & Processes
 - Meeting M/F/DBE Goals at Contract Award
 - Waivers of Goals
 - Contract Performance Monitoring and Enforcement
 - Mentor-Protégé Programs
 - CSB Set-Asides

■ **Revise & Enhance Race- & Gender-Neutral Initiatives**

- Revise the Cleveland Area Small Business Program Element
- Review Surety Bonding, Insurance & Experience Requirements
- Implement a Bonding and Financing Program
- Increase Vendor Communication, Outreach & Supportive Services
- Increase Contract “Unbundling”
- Ensure Prompt Payments

- **Revise & Enhance Race- & Gender-Neutral Initiatives**
 - Ensure Bidder Non-Discrimination & Fairly Priced Subcontractor Quotations
 - Adopt a Pilot Mentor-Protégé Initiative
 - Enhance the Small Business Element of the DBE Program
 - Improve Contracting & Procurement Data Collection & Retention Procedures

- **Adopt New Race- & Gender-Conscious Policies & Procedures & Enhance Current Measures:**
 - Implement Narrowly Tailored Program Eligibility Standards
 - Use the Study to Set Overall M/FBE Goals for City Spending
 - Use the Study to Set Contract-Specific M/FBE Goals
 - Count M/FBE Prime Contractor Participation Towards Meeting Contract Goals
 - Enhance Policies and Procedures for Good Faith Efforts Reviews & Approvals

- **Adopt New Race- & Gender-Conscious Policies & Procedures & Enhance Current Measures:**
 - Ensure Monitoring of Contract Performance
 - Enhance Program Administration
 - Develop Performance Measures for Program Success
 - Mandate Program Review & Sunset

Learn More About Us

NERA
ECONOMIC CONSULTING

Subscribe to the *NERA Weekly*

- Complimentary weekly newsletter that features our latest thinking
- Updates on new publications, events, and client case/project work on our website
- Subscribe now online at www.nera.com/neraweekly

Visit www.nera.com

The screenshot shows the NERA Economic Consulting website homepage. The header includes the NERA logo and navigation links for EXPERTS, PRACTICE AREAS, ABOUT NERA, GLOBAL LOCATIONS, CASE & PROJECT EXPERIENCE, PUBLICATIONS, NEWS & EVENTS, and CAREERS. A search bar is located in the top right corner. The main content area features a large image of a stack of US dollar bills, with a text overlay that reads: "Experts dedicated to applying economic, finance, and quantitative principles to complex business and legal challenges." Below this, there is a section titled "NEW FROM NERA" with several article teasers, including "NERA: SEC Settlements Values Remain High Compliance Week" and "Recent Trends in Securities Class Actions Litigation: 2009 Mid-Year Update". A "Find an EXPERT" sidebar is visible on the right, containing a search form with fields for NAME, PRACTICE AREA, OFFICE/REGION, and KEYWORD. The footer contains copyright information for 2009-2010 National Economic Research Associates, Inc. and links for Privacy policy, Site map, About NERA, and Contact us.

Contact Us

Jon Wainwright, Ph.D.

Senior Vice President
NERA Austin
+1 512 454 8581
Jon.wainwright@nera.com