
Supplier Diversity

Economic Impact Report

2018

MACY’S BLOOMINGDALES BLUEMERCURY

Macy’s recognizes that at the heart of retailing

is creativity, and that by bringing together a

broad array of talents, our business is

enhanced. This is particularly true in our vendor

relationships. As our diverse-owned vendors

have grown, we continue to see the benefits this

diversity brings in the retail industry. From a

business perspective, we know that if we want

to continue to be the best at what we do, then

we need to attract and retain the best talent,

both as employees and suppliers. This is

essential to the future of our business.

2SUPPLIER DIVERSITY ECONOMIC IMPACT 2018

EXECUTIVE SUMMARY

Of the many initiatives Macy’s has pursued on

behalf of our expanding diversity strategy,

Supplier Diversity is an area of special

importance. Through this program, Macy’s

strives to purchase goods and services from

diverse business enterprises and encourage

prospective suppliers to join us as partners.

Partnerships are truly win-win – Macy’s

discovers talented new suppliers for high

quality, competitively priced merchandise and

our vendors see their businesses grow.

In 2018, Macy’s spend with diverse businesses

contributed $1.8 billion to the US economy and

sustained almost 10,800 jobs. Our Supplier

Diversity Program’s support of diverse

businesses contributes to the health and growth

of the communities where we all live and do

business.

In 2018, Macy’s

purchased

from diverse businesses

million

$937

Diversity and inclusion are at the core of our approach

to doing business, touching all areas of our company.

We expect our colleagues and the companies with

which we do business to mirror the diverse multicultural

marketplace we serve.

We believe that access to a supplier base that reflects

our diverse customer base is a competitive advantage

because it enables us to source distinctive

merchandise and service our evolving customer needs.

It also allows us to support businesses that contribute

to the economic health of our local communities.

3SUPPLIER DIVERSITY ECONOMIC IMPACT 2018

“Our vendor relationships are an

important aspect of our diversity

and inclusion strategy. To be the

best at what we do, we must

continue to support the next

generation of minority and

women-owned businesses and

diverse vendors by ensuring they

are integrated into our

merchandising and business

development strategies.”

JEFF GENNETTE, CHAIRMAN &

CHIEF EXECUTIVE OFFICER,

MACY’S, INC.

EMBRACING DIVERSITY

STRENGTHENS OUR COMPANY

4SUPPLIER DIVERSITY ECONOMIC IMPACT 2018

Supplier diversity programs help foster jobs and economic activity in underrepresented segments of

the business and customer community. Inclusive procurement practices provide opportunities to

diverse businesses, that in turn provide greater representation, employment and economic

advancement for minority, women, veteran and LGBTQ communities.

ECONOMIC IMPACT THROUGH SUPPLIER DIVERSITY

Total Production

Contribution
Economic activity generated

due to the purchases made by

Macy's from diverse

businesses.

Supported

Jobs
Jobs supported at diverse-

owned companies, their

suppliers and within their

communities.

Employee

Wages
Wages measure the

cumulative earnings of the

employees in the supported

jobs.

Taxes

Generated
Taxes measure the federal, state

and local tax revenues that are

generated through the economic

activity.

WHAT IS ECONOMIC IMPACT?

The impact of spending with a company is greater than direct purchases made from the company. This is because money

spent with the company is spent again on payroll, goods and services, and with other suppliers in its supply chain. Employees

use their salaries to purchase goods and services from other businesses. Downstream suppliers similarly use the proceeds

from their sales on their employees and other businesses. A chain reaction of indirect and induced spending continues. The

combined effects of this activity are analyzed using a standardized and widely accepted methodology known as Economic

Impact Analysis1.

ECONOMIC IMPACT METRICS

5SUPPLIER DIVERSITY ECONOMIC IMPACT 2018

In 2018, Macy’s spend with diverse businesses created

jobs at these businesses. Those jobs are an important

channel for contribution to the communities in which we

operate. Our impact through our programs is magnified

by the multiplier effect of our spending as our diverse

suppliers and their employees make additional

purchases from other businesses, which supports

additional US jobs.

OUR IMPACT THROUGH

SUPPLIER DIVERSITY

Total Production

Contribution

$1.8

billion
Supported

Jobs

10,800
Employee

Wages

$652

million
Taxes

Generated

$618

million

TOTAL US ECONOMIC IMPACT OF MACY’S SUPPLIER DIVERSITY PROGRAM

$857K
PRODUCTION

$332K
WAGES

LGBT OWNED

BUSINESSES

6SUPPLIER DIVERSITY ECONOMIC IMPACT 2018

Our diverse suppliers hire employees and purchase additional

materials in order to produce the products and services they

sell to us. The $937 million in purchases from these suppliers

supported 5,381 jobs at these companies.

DIRECT IMPACT
OUR IMPACTS ON OUR DIVERSE SUPPLIERS

$574M
PRODUCTION

$212M
WAGES

MINORITY OWNED

BUSINESSES

$360M
PRODUCTION

$126M
WAGES

WOMEN OWNED

BUSINESSES

$937M
PRODUCTION

$339M
WAGESTOTAL

AWARDS FOR OUR

SUPPLIER DIVERSITY

PROGRAM

In 2018, Macy’s, Inc. was awarded

America’s Top Corporation, Gold

Level, by the Women’s Business

Enterprise National Council for its

efforts in advocating and promoting

women owned businesses in

Macy’s, Inc.’s supply chain.

Macy's, Inc. recognized as 2017

Corporation of the Year by the Ohio

Minority Supplier Development

Council.

Macy’s named one of the 2017 Top

Companies for Supplier Diversity in

by Black Enterprise.

Macy's, Inc. recognized by

MBNUSA Magazine as a 2017 and

2016 Champion of Supplier

Diversity.

Macy’s named a Top Supplier

Diversity Program by the Black EOE

Journal.

Macy’s named to the Million Dollar

Club by the United States Hispanic

Chamber of Commerce (2014

through 2017.)

$3M
PRODUCTION

$1M
WAGES

VETERAN OWNED

BUSINESSES

5,381
JOBS AT

DIVERSE

SUPPLIERS

7SUPPLIER DIVERSITY ECONOMIC IMPACT 2018

INDIRECT & INDUCED IMPACTS
THE MULTIPLER EFFECT OF OUR SPENDING

$393M
PRODUCTION

2,345
JOBS

$159M
WAGES

INDIRECT

IMPACT

$421M
PRODUCTION

3,070
JOBS

$154M
WAGES

INDUCED

IMPACT

5,415
JOBS

$313M
WAGES

TOTAL

MULTIPLIER

EFFECT
$814M

PRODUCTION

Our purchases from diverse businesses set off a series of additional business-to-

business activity as our suppliers must in turn purchase from other businesses to

provide their products and services. This ripple effect of purchases in the supply

chain is called the indirect effect.

The jobs supported in the supply chain through the direct and indirect effects

creates household wages. These wages are spent in the local communities, and

this spending supports additional jobs. This is called the induced effect.

8SUPPLIER DIVERSITY ECONOMIC IMPACT 2018

DIRECT

IMPACTS

INDIRECT

IMPACTS

INDUCED

IMPACTS

TOTAL

IMPACTS

$937M
MACY’S SPEND WITH

DIVERSE BUSINESSES

5,381
JOBS

AT THESE

SUPPLIERS

$339M
WAGES

EARNED

$421M
PURCHASES FROM

LOCAL BUSINESSES

3,070
JOBS IN THE

LOCAL

COMMUNITY

$154M
WAGES

EARNED

$393M
PURCHASES FROM

LOWER TIER

SUPPLIERS

2,345
JOBS IN

LOWER TIER

SUPPLIERS

$159M
WAGES

EARNED

$1.8 billion
TOTAL

PRODUCTION

IMPACT

10,796
TOTAL

JOBS

SUPPORTED

$652M
TOTAL

WAGES

EARNED

ECONOMIC IMPACT THROUGH MACY’S SUPPLIER DIVERSITY

PROGRAM

9SUPPLIER DIVERSITY ECONOMIC IMPACT 2018

JOBS SUPPORTED THROUGH OUR PROGRAM

New York

JOBS: 2,507

California

JOBS: 3,422

New Jersey

JOBS: 319

Georgia

JOBS: 778

Tennessee

JOBS: 527Texas

JOBS: 277

Wisconsin

JOBS: 466

Note: All Macy’s spend is allocated to suppliers’’

headquarters states.

Maryland

JOBS: 392

Ohio

JOBS: 90

Connecticut

JOBS: 320

Florida

JOBS: 259

Missouri

JOBS: 232

Rhode Island

JOBS: 164

Nevada

JOBS: 110

274

369

427

618

801

 Accessories

Home Furnishings

Furniture

Apparel

Jewelry
Merchants

10SUPPLIER DIVERSITY ECONOMIC IMPACT 2018

JOBS CREATED AT DIVERSE SUPPLIERS

BY INDUSTRY

RETAIL DIVERSE SUPPLIERS

JOBS

153

166

239

319

435

Printing

Consulting

Software
Consultants

Architectural
Services

Information
Technology

NON-RETAIL DIVERSE SUPPLIERS

JOBS

Since its launch in 2011

have graduated from

this program

11SUPPLIER DIVERSITY ECONOMIC IMPACT 2018

The Workshop at Macy’s is an exclusive retail vendor development

program designed to give select high potential diverse businesses the tools

to better succeed and sustain growth in the retail industry.

This business development program was launched in 2011 to foster growth

in the next generation of diverse merchandise suppliers. Conducted

annually, this program is a foundational element of our commitment to

vendor diversity.

May 2018 marked the eighth year of the program as well as the continued

creation of a viable pipeline of enterprises that will grow to become

successful partners with Macy’s, Inc. and other retailers.

Learn more at theworkshopatmacys.com

MACY’S DIVERSE SUPPLIER

DEVELOPMENT INITIATIVES

THE WORKSHOP AT MACY’S
companies

111

“This program has

expedited my

company’s

development and

growth exponentially.

It has been absolutely

invaluable and will be

a key component to

our long-term

success.”

The Workshop at

Macy’s Participant

Economic impact modeling is a standard tool used to quantify the economic contribution of an investment or company. This modeling uses an “Input-

Output” economic model to estimate the number of times each dollar of “input,” or direct spending, cycles through the economy in terms of “indirect and

induced output,” or additional spending, personal income, and employment.2

There are several Input-Output models used by economists to estimate multiplier effects. supplier.io employed the IMPLAN input-output model in

developing estimates of spending, income and employment impacts. This model, initially developed by the U.S. Department of Agriculture, examines

inter-industry relationships in local, regional, and national economies.

An Input-Output model uses a matrix representation of a nation’s interconnected economy to calculate the effect of changes in spending by consumers, by

an industry, or by others, on other industries and the entire economy. This matrix representation and the related Input-Output tables ultimately measure

“multiplier effects” of an industry by tracing the effects of its inter-industry transactions – that is the number value of goods and services that are needed

(inputs) to produce each dollar of output for the individual sector being studied. In essence, an Input-Output model is a table which shows who buys what

from whom in the economy.3

Appendix: Economic Impact Modeling

supplier.io helps companies increase their use of small and diverse suppliers through innovative solutions that

support the execution of highly effective supplier diversity strategies. To learn more, visit https://supplier.io.

This report is based on an analysis of data provided by Macy's and information from the following sources

1. Economic Impact Analysis: https://en.wikipedia.org/wiki/Economic_impact_analysis

2. US Government Revenues: http://www.usgovernmentrevenue.com/total_2014USrt_17rs1n

3. IMPLAN (https://implan.com)

4. United States GDP: http://www.tradingeconomics.com/united-states/gdp

supplier.io

This analysis was performed by:

https://supplier.io/
http://www.usgovernmentrevenue.com/total_2014USrt_17rs1n
https://implan.com/
http://www.tradingeconomics.com/united-states/gdp

