

Report to Congress

September 2008

Special Report
2006 Federal
Contracting Data
Grossly Overstates
Spending with
Women-Owned Firms

With Special 2007 Addendum: The Problem Continues

Contracting Data Reported by the Small Business Administration in 2006 Overstates Spending with Women-Owned Firms by Billions

U.S. Women's Chamber of Commerce

1200 G Street, NW Suite 800 Washington, DC 20005 888-41-USWCC www. uswcc.org

The U.S. Women's Chamber of Commerce™ unifies the collective strength of women to leverage our position as the most influential economic force in America. With over 500,000 members, the USWCC advances economic opportunities for women across America.

Contents

Letter	Page 3
Executive Summary	Page 4
"Women-Owned" Companies with Male CEO's	Page 5 - 13
Agencies Cluster Their Spending with a Few Women-Owned Firms	Page 14
Limiting to SDB Firms Will Greatly Limit the Women's Procurement Program	Page 15
The Failure of the Federal Government Has Left Women-Owned Firms "Economically Disadvantaged"	Page 16-17

ADDENDUM

2007 Data: The Problem Continues Page 18-19

Special Notice

This report includes research completed by the U.S. Women's Chamber of Commerce using data from the Federal Computer Data System, the Central Contractor Registration, company websites and other marketing or news materials. The U.S. Women's Chamber of Commerce has not examined any of the legal or financial documents of the businesses mentioned, Therefore, we cannot state with certainty whether or not any of the businesses mentioned herein are "women-owned."

U.S. Women's Chamber of Commerce

1200 G Street, NW, Suite 800 Washington, DC 20005

September 9, 2008

The Honorable John F. Kerry Chairman The Honorable Olympia J. Snowe Ranking Member Committee on Small Business United States Senate The Honorable Nydia M. Velázquez Chairwoman The Honorable Steve Chabot Ranking Member Committee on Small Business House of Representatives

The U.S. Women's Chamber of Commerce delivers this report to Congress to shine the light on the challenges women-owned firms face in the federal contracting arena. For more than a decade the federal government has not met the paltry five-percent goal for contracting with women-owned small businesses (WOSB).

Even today, as women own nearly thirty percent of all firms in America, the federal government lags behind in doing business with women. Women lose between five and six billion dollars every year as the federal government fails to meet the low five percent mark. And the openly unsupportive attitude that is exhibited by the SBA only serves to continue a sad tradition of failure within the government contracting ranks.

In this report you will find that the U.S. Women's Chamber of Commerce has uncovered potentially billions of dollars that have been incorrectly attributed to federal spending with women-owned

firms. These are not just anomalies. We have identified dozens of firms that continue to be counted as women-owned when they are headed by male CEOs. The SBA does little to assure the veracity that a firm is women-owned, and Congress has done little to force the SBA to support the very small businesses they are tasked with championing.

I ask you to intercede on behalf of the millions of women business owners – their families, their employees, and their communities – who are being blocked from fair access to federal contracts.

Respectfully,

Margot Dorfman, CEO

U.S. Women's Chamber of Commerce

Executive Summary

Gross

Overstatement of Purchasing With Women-Owned Small Businesses Research completed by the U.S. Women's Chamber of Commerce has exposed serious overstatements of federal spending with womenowned small businesses.

In FY 2006, twenty-seven of the top fifty firms attributed as "womenowned" in the Federal Procurement Data System may have male CEOs. These companies show similar attribution in FY 2005, FY 2007, and FY 2008 (YTD).

In the current federal system, any business may simply proclaim their women-owned status without facing any scrutiny. The ORCA system has provided little assistance in improving the validity of the "womenowned" assertion, as evidenced by the continual misrepresentation of firms with male CEOs as being "women-owned."

Contracts to a Few Simply to "Make Goals"

An analysis of the top contracts attributed to "women-owned small businesses" exposes a tendency by some agencies to cluster their purchasing with just a few women-owned firms thereby "making their numbers" without opening the doors wide to a broad representation of women-owned firms.

Nine federal agencies spent more than fifty percent of their total spend with women-owned firms with just ten firms each.

The "Economic Disadvantage" is Clear

It's time for Congress to accept the facts; women businesses owners are economically disadvantaged due to the failure of the federal government to assure fair access to contracting opportunities.

Do not limit the Women's Procurement Program to businesses that are also "Small Disadvantaged Businesses." The failure of the federal government to assure the doors to contracts are open to womenowned firms has already presented women with a significant economic disadvantage.

"Women-Owned" Firms with Male CEOs

In FY 2006	CONTRACTOR NAME	2006 TOTAL
Twenty-Seven of	PROCURENET, INC	 \$185,884,882
•	COASTAL INTERNATIONAL	,,,
the Top Fifty Firms	SECURITY, INC.	\$155,646,461
Attributed as	SIERRA NEVADA CORPORATION	\$148,273,184
	SISTERS OF CHARITY OF THE	
"Women-Owned"	INCARNATE WORD (INC)	
in FPDS Data May	SUNSHINE MINTING, INC	\$117,278,178
_	QINETIQ NORTH AMERICA	#4.00 FOF 00F
Have Male CEOs	OPERATIONS LLC	\$109,585,397
	BAE SYSTEMS ANALYTICAL	¢07 €04 010
	SOLUTIONS, INCSTANLEY, INC.	\$97,394,910 \$05 540 190
	CAPROCK HOLDINGS, INC.	
Over \$2 Billion	INTEGRATED SOLUTIONS, LLC	
in Federal	HEERY P M C	
III reuerai	SAIC, INC	
Contracting	VERITAS CAPITAL FUND II, L.P	
Dollars May	KIPPER TOOL COMPANY	
	EMTEC, INC.	\$64,251,895
Have Been	WESTAT, INC.	
Attributed	VT MILCOM INC	\$61,448,844
_	PERFORMANCE MANAGEMENT	
Incorrectly	CONSULTING, INC.	
-	COMPUTER SCIENCES CORPORATION.	\$50,503,905
	ENGINEERING RESEARCH &	dE0.460.400
	CONSULTING, INC.	\$50,162,193
	BUFFALO SUPPLY INC	
	LUHR BROS., INCVAN HOLM HOOKS INC	
	ZEN TECHNOLOGY, INC	
Edual Date of Date	ANALYTICAL SERVICES, INC	
Federal Procurement Data	PHOENIX MANAGEMENT, INC.	
System data taken from usaspending.gov	i iiodinii mimiddindii jiio	ψ 1 1,2 10,777
September 6, 2008	TOTAL	\$2,138,242,254

Page 5 Federal Contracting Data Grossly Overstates Spending with Women-Owned Firms

FY 2005, 2007 & 2008 (3Q) Show These Same Firms Attributed As "Women-Owned"

CONTRACTOR NAME	2005 TOTAL	2006 TOTAL	2007 TOTAL	2008 TOTAL (3Q)
PROCURENET, INC.	\$19,020,529	\$185,884,882	\$47,604,334	\$13,588,320
COASTAL INT'L				
SECURITY, INC.	\$134,713,304	\$155,646,461	\$58,548,007	\$77,071,519
SIERRA NEVADA CORP	\$67,949,977	\$148,273,184	\$286,439,735	\$97,485,410
SISTERS OF CHARITY OF				
THE INCARNATE WORD	\$132,409,160	\$136,602,443	\$80,143,672	
SUNSHINE MINTING, INC.	\$76,588,079	\$117,278,178	\$189,386,677	\$41,187,855
QINETIQ NORTH				
AMERICA OPERATIONS	\$129,905,629	\$109,585,397	\$135,438,740	\$99,328,545
BAE SYSTEMS				
ANALYTICAL SOLUTIONS	\$133,848,117	\$97,594,918		
STANLEY, INC.	\$36,898,168	\$95,549,189	\$104,673,518	\$30,395,612
CAPROCK HOLDINGS, INC	. \$49,401,028	\$90,920,025	\$111,639,488	\$27,917,464
INTEGRATED SOLUTIONS	\$20,096,563	\$88,396,484	\$102,232,882	\$57,692,168
HEERY P M C	\$48,101,500	\$84,050,000		
SAIC, INC.	\$96,278,176	\$80,811,399	\$28,336,285	\$11,856,828
VERITAS CAPITAL FUND I	I \$55,038,289	\$70,779,576	\$45,930,771	\$39,581,962
KIPPER TOOL COMPANY	\$63,508,098	\$68,617,401	\$180,615,424	\$56,030,173
EMTEC, INC.	\$73,663,354	\$64,251,895	\$40,088,363	
WESTAT, INC.	\$74,754,563	\$62,495,345	\$55,906,145	\$9,066,714
VT MILCOM INC	\$25,745,511	\$61,448,844	\$162,856,112	\$44,886,383
PERFORMANCE MGT CONSULTING, INC.	\$23,952,395	\$60,205,281	\$62,812,580	\$31,973,285
COMPUTER SCIENCES CORPORATION	\$27,740,997	\$50,503,905	\$40,575,006	\$25,577,212
ENGINEERING RESEARCI				
& CONSULTING, INC.	\$45,803,488	\$50,162,193		
BUFFALO SUPPLY INC	\$19,420,653	\$46,615,128	\$69,093,911	\$26,522,586
LUHR BROS., INC.	\$19,790,662	\$45,107,361	\$30,722,195	\$4,773,112
VAN HOLM HOOKS INC	\$27,676,603	\$45,060,668	\$26,378,845	
ZEN TECHNOLOGY, INC	\$21,220,405	\$42,821,406	\$44,753,901	\$3,930,501
ANALYTICAL SERVICES	\$9,065,984	\$42,554,975	\$42,739,373	\$29,668,711
PHOENIX MGT	\$46,991,986	\$41,218,999	\$43,064,634	\$17,741,472
TOTALS	\$1,347,174,058	\$2,138,242,254	\$2,046,439,369	\$826,419,504

Search Criteria Used			
Federal Fiscal Year	2006 GO		
Contractor Type	Woman Owned Business		
Sart By	Total Dollars of Awards		
Number of records	Only the first 500 for each year		
Level of Detail	Low (list of contractors) GO		
Output	HTML GO		

Federal Procurement Data System data taken from usaspending.gov on September 6, 2008

Parent Company Name	Contractor Name(s)	Total Amount (for DUNS this search) Number
PROCURENET, INC.	PROCURENET, INC.	\$185,884,882 04408138
COASTAL INTERNATIONAL SECURITY, INC.	COASTAL INTERNATIONAL SECURITY, INC.	\$155,646,461 78650910
SIERRA NEVADA CORPORATION	SIERRA NEVADA CORPORATION	\$148,273,184 09437349
SISTERS OF CHARITY OF THE INCARNATE WORD (INC)	SISTERS OF CHARITY OF THE INCARNATE WORD (INC)	\$132,409,160 05362906
SUNSHINE MINTING, INC.	SUNSHINE MINTING, INC.	\$117,278,178 82465796
QINETIQ NORTH AMERICA OPERATIONS LLC	QINETIQ NORTH AMERICA OPERATIONS LLC	\$109,585,397 61319479
BAE SYSTEMS ANALYTICAL SOLUTIONS, INC.	BAE SYSTEMS ANALYTICAL SOLUTIONS, INC	\$97,594,918 13010686
STANLEY, INC.	STANLEY, INC.	\$95,549,189 78652562
STRONGHOLD ENGINEERING INC	STRONGHOLD ENGINEERING INC	\$92,006,452 18067242
CAPROCK HOLDINGS, INC.	CAPROCK HOLDINGS, INC.	\$90,920,025 14938893
L B & B ASSOCIATES INC.	L B & B ASSOCIATES INC.	\$88,695,520 79337403
INTEGRATED SOLUTIONS, LLC	INTEGRATED SOLUTIONS, LLC	\$88,396,484 79906445
HEERY P.M.C	HEERY P M C	\$84,050,000 18557859
VICHAELSON, CONNOR & BOUL, INC.	MICHAELSON, CONNOR & BOUL, INC.	\$82,328,933 96908885
STG INTERNATIONAL, INC.	STG INTERNATIONAL, INC.	\$81,770,173 17957040
SAIC, INC.	SAIC, INC.	\$80,811,399 61164131
VERITAS CAPITAL FUND II. L.P.	VERITAS CAPITAL FUND II, L.P.	\$70,779,576 16061080
KIPPER TOOL COMPANY	KIPPER TOOL COMPANY	\$68,617,401 82895316
EMTEC. INC.	ENTEC, INC.	\$64,251,895 05609021
PROJECT RESOURCES, INC.	PROJECT RESOURCES, INC.	\$63,290,261 62708498
WESTAT, INC.	WESTAT, INC.	\$62,495,345 04950812
VT MILCOM INC	VT MILCOM INC	561,448,844 05628634
PERFORMANCE MANAGEMENT CONSULTING, INC.	PERFORMANCE MANAGEMENT CONSULTING, INC.	560.205.281 02718235
JORGE SCIENTIFIC CORPORATION	JORGE SCIENTIFIC CORPORATION	557,121,208 14724830
PRI/DJI, A RECONSTRUCTION JV	PRI/DJI, A RECONSTRUCTION JV	554,833,729 62375443
AMERICAN RECYCLING SYSTEMS, INC.	AMERICAN RECYCLING SYSTEMS, INC.	\$53,158,821 95664582
COUNTERTRADE PRODUCTS, INC.	COUNTERTRADE PRODUCTS, INC.	\$52,506,663 14429363
COMPUTER SCIENCES CORPORATION	COMPUTER SCIENCES CORPORATION	\$50,503,905 00958109
ENGINEERING RESEARCH & CONSULTING, INC.	ENGINEERING RESEARCH & CONSULTING, INC.	\$50,162,193 09567352
GPC WOMEN-OWNED SB	GPC WOMEN-OWNED SB	547,504,905 16744611
CAMEL MANUFACTURING COMPANY INC	CAMEL MANUFACTURING COMPANY INC	\$47,248,243 00337763
MW- ALL STAR JOINT VENTURE	MW- ALL STAR JOINT VENTURE	\$47,009,013 02949552
BTAS INC	BTAS INC	\$46,896,066 88350485
D D-M LEASING COMPANY, INC	D D-M LEASING COMPANY, INC	\$46,702,312 96848203
BUFFALO SUPPLY INC	BUFFALO SUPPLY INC	\$46,615,128 10907071
SAGE ENERGY TRADING, LLC	SAGE ENERGY TRADING, LLC	546,190,844 15476078
BLUE TECH INC.	BLUE TECH INC.	\$45,334,890 12170195
LUHR BROS., INC.	LUHR BROS., INC.	\$45,107,361 00784916
MCKING CONSULTING CORPORATION	MCKING CONSULTING CORPORATION	\$45,075,959 96370157
VAN HOLALHOOKS INC	VAN HOUM HOOKS INC	545,060,668 13595022
MERLIN PETROLEUM COMPANY, INC.	MERLIN PETROLEUM COMPANY, INC.	\$44,331,752 01659856
ZEN TECHNOLOGY, INC	ZEN TECHNOLOGY, INC	\$42,821,406 96878161
ANALYTICAL SERVICES, INC.	ANALYTICAL SERVICES, INC.	542.554.975 83942276
C. MARTIN COMPANY, INC.	C. MARTIN COMPANY, INC.	\$42,552,358 07725189
QUANTELL, INC.	QUANTELL. INC.	\$42,268,255 15870401
ALTOS FEDERAL GROUP, INC.	ALTOS FEDERAL GROUP, INC.	\$41,643,806 61771488
PHOENIX MANAGEMENT, INC.	PHOENIX MANAGEMENT, INC.	\$41,218,999 79461780
OLD DOWNION TOBACCO COMPANY INCORPORATED	OLD DOMINION TOBACCO COMPANY INCORPORATED	\$40,918,447 00794078
MANAGEMENT CONSULTING INC GEMINI INDUSTRIES INC.	MANAGEMENT CONSULTING INC GEMINI INDUSTRIES INC.	\$40,880,910 11337765 \$40,857,152 19750321

Company Details FY2006

These firms may have male CEOs.

PROCURENET, INC. \$185,884,882

DUNS: 044081388

Company has a male CEO.

Purchased by SAIC in 2004. (Large company)

COASTAL INTERNATIONAL SECURITY, INC. \$155,646,461 DUNS: 786509109

Company has a male CEO.

CCR does not recognize company as women-owned.

SIERRA NEVADA CORPORATION \$148,273,184 DUNS: 094373495

Company probably would not pass women-owned certification. Husband worked at company prior to purchase and prior to wife's involvement and their joint purchase of the firm. Husband holds all education relative to the compentency of the business. Husband is listed as President/CEO.

SISTERS OF CHARITY OF THE INCARNATE WORD (INC) \$132,409,160 DUNS: 53629069

Religious organization.

SUNSHINE MINTING, INC. \$117,278,178 DUNS: 824657969

Tom Power (male) identified as "owner" from several on line sources.

CCR does not recognize company as women-owned.

QINETIQ NORTH AMERICA OPERATIONS LLC \$109,585,397 DUNS: 613194799

Company has a male CEO.

CCR does not recognize company as women-owned.

BAE SYSTEMS ANALYTICAL SOLUTIONS, INC \$97,594,918 DUNS: 130106867

Company has a male CEO. (Large business)

CCR does not recognize company as women-owned.

STANLEY, INC. \$95,549,189

DUNS: 786525621

DUNS is actually MORGAN RESEARCH CORPORATION. (joint venture)

CCR does not recognize company as women-owned.

CAPROCK HOLDINGS, INC. \$90,920,025 DUNS: 149388931

Company has a male CEO. (Large business)

CCR does not recognize company as women-owned.

May have been women-owned. Acquired in 2007.

INTEGRATED SOLUTIONS, LLC \$88,396,484

DUNS: 799064451

Company has a male CEO.

CCR does not recognize company as women-owned.

May have been women-owned at some time. Company acquired

HEERY P M C \$84,050,000

DUNS: 185578593

Company has a male CEO, eleven male corporate officers and one female VP.

CCR does not recognize company as women-owned.

SAIC, INC. \$80,811,399

DUNS: 611641312

Company has a male CEO. (Large business)

CCR does not recognize company as women-owned.

VERITAS CAPITAL FUND II, L.P. \$70,779,576

DUNS: 160610809

Company has a male CEO.

Corporate website says, "On November 3, 2006, Jim and Carol TRAWICK retired, selling their company to Veritas Capital, a private equity investment firm headquartered in New York."

CCR does not recognize company as women-owned.

KIPPER TOOL COMPANY \$68,617,401 DUNS: 828953166

Company has a male CEO.

May not qualify as women-owned. Husband/wife team. Husband is President/CEO.

EMTEC, INC. \$64,251,895

DUNS: 056090210

Company has a male CEO.

CCR does not recognize company as women-owned.

WESTAT, INC. \$62,495,345

DUNS: 049508120

Company has a male CEO.

CCR does not recognize company as women-owned.

VT MILCOM INC \$61,448,844

DUNS: 056286347

Company has a male CEO.

CCR does not recognize company as women-owned.

PERFORMANCE MANAGEMENT CONSULTING, INC. \$60,205,281 DUNS: 027182356

Company has a male CEO.

CCR does not recognize company as women-owned.

Acquired early 2006 by Aviel. No longer women-owned. Only small in one NAICS -- remediation. But contract awards as "small business" are for R&D.

COMPUTER SCIENCES CORPORATION \$50,503,905 DUNS: 009581091

Company has a male CEO.

CCR does not recognize company as women-owned.

ENGINEERING RESEARCH & CONSULTING, INC. \$50,162,193 DUNS: 095673521

Company has a male CEO.

CCR does not recognize company as women-owned.

BUFFALO SUPPLY INC \$46,615,128

DUNS: 109070714

May not pass certification for women-owned. Husband's bio (Chairman of the Board) says, "He and his wife, Betty, started the company in the fall of 1983, working out of their 3-bedroom home in Boulder, Colorado." Wife's bio (CFO/Owner) says, "Never one to be complacent with one full-time job, she started BSI with her husband, Stonewall, after she took the job at CU in the fall of 1983. In the early years, the business was maintained by not only its modest earnings but also by Betty's income from the university. "

LUHR BROS., INC. \$45,107,361

DUNS: 007849169

Company has a male CEO.

HOOKS VAN HOLM INC \$45,060,668

DUNS: 135950223

CCR does not recognize firm as women-owned.

ZEN TECHNOLOGY, INC \$42,821,406

DUNS: 968781617

Company has a male CEO.

CCR does not recognize company as women-owned.

Acquired by SI International in February 2006.

ANALYTICAL SERVICES, INC. \$42,554,975

DUNS: 839422763

Company has a male CEO.

Could have been women-owned at one time. Now, it is a wholly owned subsidiary of ASRC Federal Holding Company.

PHOENIX MANAGEMENT, INC. \$41,218,999 DUNS: 794617803

Probably would not pass certification as womenowned. Husband/wife. Husband's bio says, "Mr. Strickland resigned and sold his share of Allied Management of Texas, Inc. He joined Marjorie Strickland in the formation of Phoenix Management, Inc., in August 1992, where he serves as the Chief Executive Officer (CEO) and Executive Vice President."

Some Agencies are Clustering their Purchasing

Some Federal
Agencies Cluster
the Bulk of Their
Spending with a
Handfull of
Women-Owned
Businesses
(FY2006)

An analysis of the top "women-owned small business" (WOSB) contracts exposes a tendency by some agencies to cluster their purchasing with just a few women-owned firms thereby "making their numbers" without opening the doors wide to a broad representation of women-owned firms.

The table below shows that nine federal agencies spent more than fifty percent of their total spend with women-owned firms with just ten firms each.

Nine agencies spend fifty percent or more of their "women-owned" dollars with ten firms or less

Federal Procurement Data System data taken from usaspending.gov September 6, 2008

Agency	Total Agency Spend	Total Agency Spend WOSB	Percent of Agency WOSB Spend With Top Ten WOSB Contractors
Treasury	\$4.0B	\$140M	82%
Air Force	\$62.4B	\$1.3B	79%
HUD	\$1.1B	\$225M	77%
Education	\$1.4B	\$59M	76%
EPA	\$1.6B	\$75M	59%
NASA	\$9.5B	\$289M	59%
State	\$4.9B	\$99M	59%
DOE	\$24.3B	\$160M	53%
Commerce	\$2.0B	\$222M	52%
DOT	\$1.8B	\$119M	48%
Labor	\$1.8B	\$105M	46%
DHS	\$15.6B	\$994M	46%
HHS	\$12.0B	\$564M	41%
DOJ	\$4.6B	\$258M	39%
VA	\$10.4B	\$480M	38%
USDA	\$4.0B	\$273M	33%
GSA	\$12.3B	\$299M	33%
DOI	\$4.7B	\$242M	23%
Navy	\$73.8B	\$1.5B	19%
Army	\$100B	\$3B	17%

Page 14 Federal Contracting Data Grossly Overstates Spending with Women-Owned Firms

SDB Requirement Unduly Limits the Program

Many of the "Top" Women-Owned Firms are Already Classified as SDB We need to open the doors to SDB and non-SDB women-owned firms.

Forty-Six percent of the "top" women-owned firms are also classified as Small Disadvantaged Businesses (SDB).

But a Much Smaller Number of Women-Owned Firms in CCR are Also SDB We need to open the doors to SDB and non-SDB women-owned firms.

Only six percent of women-owned firms in CCR are also SDB - Small Disadvantaged Businesses.

Number of Women-Owned Small

Businesses in CCR

4,112 Number of Women-Owned Small

Businesses in CCR that are also SDB

Government Failure: Economic Disadvantage

Do Not Limit the Women-Owned Small Business Program to Only SDB firms

The doors need to be open to SDB and non-SDB women-owned firms.

Members of Congress passed PL 106-554 as bipartisan legislation in December of 2000 and understood the need for this program to reach to all women business owners.

After nearly eight years, the Women's Procurement Program is still not implemented and dismal progress has been made by the federal government in meeting their own paltry five percent goal for contracting with women-owned firms.

Now, leaders of the Senate seek to restrict this much needed program to only "economically disadvantaged" womenowned small businesses. The overwhelming reality is that women-owned firms *are* economically disadvantaged by the failure of the federal government to open the doors to federal contracts for women-owned firms. The failure of the federal government to assure fair access to contracts in itself creates a profound economic disadvantage for women business owners.

By changing the Women's Procurement Program to exclude ninetyfour percent of the women-owned small business registered in CCR, Congress will further stall progress and extend the economic disadvantage that women-owned firms face every day.

The process of certification will delay progress. And, by establishing a precedent that only a narrow portion of womenowned firms are disadvantaged in the federal contracting process while others are not, flies in the face of the facts.

We call upon Congress to take action on behalf of the millions of women business owners. Women-owned businesses are knocking at the door to opportunity. When will that door finally open? Only after Congress steps up and supports us with actions instead of rhetoric.

Women Business
Owners Are
Economically
Disadvantaged
Due to the Failure
of the Federal
Government to
Provide Fair
Contracting
Opportunities for
Women-Owned
Firms

It's time for Congress to accept the facts; women businesses owners are economically disadvantaged due to the failure of the federal government to assure fair access to contracting opportunities.

Members of Congress passed PL 106-554 as bipartisan legislation in December of 2000 because they recognized that women-owned businesses ARE economically disadvantaged due to the failure of the federal government to assure fair access to contracting opportunities.

Year after year, the federal government fails to meet the paltry five-percent goal for federal contracting and yet would require women-owned firms to prove they are economically disadvantaged in order to take part in the Women's Procurement Program.

The facts are clear. The failure of the federal government to meet the modest five-percent contracting goal provides undeniable evidence that women-owned firms are economically disadvantaged within the federal contracting system as they cannot secure fair access to federal contracts.

The failure of the federal government to provide fair access to federal contracts has hindered the growth of womenowned small business all across America.

ADDENDUM

2007 Data: The Problem Continues

The Problems
Detailed in This
Report Continue
in the Data from
2007

Even while American's clamor for integrity and transparency in government contracting, no action has been taken by the Small Business Administration to authenticate the appropriate attribution of federal spending with women-owned small businesses.

A review of the FY 2007 Federal Contracting Data shows that the problems detailed in this report continue. The top fifty firms attributed as "women-owned" in the Federal Procurement Data System for FY 2007 include twenty-four firms with male CEOs and eight firms that have husband/wife owners (and consequently would have a significant challenge in securing "women-owned" status should a certification process be in place to verify women-owned status). Some of the firms (and their contractor dollars) attributed as women-owned are not recognized as such in the Central Contractor Registry (CCR). And, one firm is an Alaskan Native Corporation (regional corporation).

\$2.8 Billion May Be Falsely Attributed for FY 2007 to Women-Owned Small Business Goaling Reports

To date, no action has been taken by the Small Business Administration to authenticate the validity of "women-owned status" for firms being counted as "women-owned" for the purpose of small business goaling reports.

FY 2007 Data: Top 50 "Women-Owned" Firms Federal Procurement Data System data taken from usaspending.gov September 15, 2008

Status in Question	Probably Women-Owned	Parent Company Name	Total Amount
Possibly Male CEO		SIERRA NEVADA CORPORATION	\$286,439,735
Possibly Male CEO		SUNSHINE MINTING, INC.	\$189,386,677
Possibly Male CEO		KIPPER TOOL COMPANY	\$180,615,424
Possibly Male CEO		VT MILCOM INC	\$162,856,112
Possibly Male CEO		SISTERS OF CHARITY OF THE INCARNATE WORI	
Possibly Male CEO		QINETIQ NORTH AMERICA OPERATIONS LLC	\$135,438,740
	Joint Ventor w/ Large Firm	JORGE SCIENTIFIC CORPORATION	\$120,492,398
Husband/Wife Owners		MANAGEMENT CONSULTING INC	\$112,896,272
Possibly Male CEO		CAPROCK HOLDINGS, INC.	\$111,639,488
Possibly Male CEO		STANLEY, INC.	\$104,673,518
Possibly Male CEO		INTEGRATED SOLUTIONS, LLC	\$102,232,882
1 0331biy Wale CLO	Probably Women-Owned	STG INTERNATIONAL, INC.	\$97,548,332
Husband/Wife Owners	Trobably Women Owned	ALLIED CONTAINER SYSTEMS, INC	\$85,201,061
CCR Not Shown as WOB		AAR CORP.	\$74,150,193
Husband/Wife Owners		USPROTECT CORPORATION	\$69,665,185
Possibly Male CEO		BUFFALO SUPPLY INC	\$69,003,183
Husband/Wife Owners			\$67,376,822
		L B & B ASSOCIATES INC.	
Possibly Male CEO	laint Vantuus Mantau mustisi	PERFORMANCE MANAGEMENT CONSULTING,	
Describle Made CEO	Joint Venture - Mentor protégé	ST NET-APPTIS FIRSTSOURCE JOINT VENTURE	\$60,995,510
Possibly Male CEO		COASTAL INTERNATIONAL SECURITY, INC.	\$58,548,007
Possibly Male CEO		MANTECH INTERNATIONAL CORPORATION	\$57,926,727
	Probably Women-Owned	CAMEL MANUFACTURING COMPANY INC	\$56,811,280
Possibly Male CEO		WESTAT, INC.	\$55,906,145
	Probably Women-Owned	AMRON INTERNATIONAL DIVING SUPPLY, INC.	\$54,920,135
	Probably Women-Owned	COUNTERTRADE PRODUCTS, INC.	\$54,166,942
	Probably Women-Owned	FEMME COMP INCORPORATED	\$51,315,913
Possibly Male CEO		HYDRAULICS INTERNATIONAL, INC.	\$50,765,464
Husband/Wife Owners		FCN, INC.	\$48,317,109
Possibly Male CEO		PROCURENET, INC.	\$47,604,334
Husband/Wife Owners		STRONGHOLD ENGINEERING INC	\$46,849,952
	Probably Women-Owned	GEMINI INDUSTRIES INC.	\$46,677,783
	Probably Women-Owned	PYRAMID SERVICES, INC.	\$46,413,432
Husband/Wife Owners		SCIENCE SYSTEMS AND APPLICATIONS, INC.	\$46,233,644
Possibly Male CEO		VERITAS CAPITAL FUND II, L.P.	\$45,930,771
	Probably Women-Owned	OLD DOMINION TOBACCO COMPANY INC	\$45,608,733
	Probably Women-Owned	BTAS INC	\$45,295,892
	Probably Women-Owned	MCKING CONSULTING CORPORATION	\$44,825,062
Possibly Male CEO		ZEN TECHNOLOGY, INC	\$44,753,901
Alaska Native Corporation		CHENEGA ADVANCED SOLUTIONS & ENG	\$44,136,392
	Probably Women-Owned	OTIS PRODUCTS, INC	\$43,974,544
Possibly Male CEO	,	PHOENIX MANAGEMENT, INC.	\$43,064,634
Possibly Male CEO		ANALYTICAL SERVICES, INC.	\$42,739,373
Possibly Male CEO		INFORMATION SYSTEMS SUPPORT, INC	\$42,734,106
	Probably Women-Owned	ALTOS FEDERAL GROUP, INC.	\$41,551,531
Possibly Male CEO	1.3333., 1.3	COMPUTER SCIENCES CORPORATION	\$40,575,006
Possibly Male CEO		UNIVERSAL SYSTEMS AND TECHNOLOGY, INC.	\$40,534,065
1 555161) ITIGIC GEO	Probably Women-Owned	BLUE TECH INC.	\$40,360,832
Possibly Male CEO	1100001y Wolliell-Owlled	EMTEC, INC.	\$40,088,363
Husband/Wife Owners		COMPOSITE ENGINEERING, INC.	\$39,740,274
Tiusballu/ Wile UWIIEIS	Probably Women-Owned	BARLOVENTO, L.L.C.	\$39,165,128
		DANLOVENTO, L.L.C.	
\$2,787,529,310	\$890,123,447		\$3,677,652,757

U.S. Women's Chamber of Commerce

The U.S. Women's Chamber of Commerce™ unifies the collective strength of women to leverage our position as the most influential economic force in America. With over 500,000 members, the USWCC advances economic opportunities for women across America.

U.S. Women's Chamber of Commerce

1200 G Street, NW, Suite 800 Washington, DC 20005 888-41-USWCC www. uswcc.org