

U.S. SMALL BUSINESS ADMINISTRATIONPRIVATE

ADVISORY COMMITTEE ON VETERANS' BUSINESS AFFAIRS

OPEN SESSION

Monday, June 4, 2012

9:05 a.m.

U.S. Small Business Administration

Washington, D.C.

Diversified Reporting Services, Inc.

(202) 467‑9200

PRESENT:

CAINE, DAN, Chairman

HARRIS, MARYLYN, Vice‑Chair

WHITE, STEPHEN, Member

SCHOW, TERRY, Member

MUELLER, ROBERT, Member

HILL, TERRY, Member

FIELDER, EDWIN, Member

CHAMBERS, JILL, Member

SIMMS, CHERYL, Program Liaison

ALSO PRESENT:

HAYNIE, MICHAEL, Office of Veterans' Business

 Development

SNYDER, RAYMOND, Deputy Associate Administrator,

 Office of Veterans' Business Development

FUJII, STANLEY, Veterans' Procurement Liaison,

Office of Veterans' Business Development

BRYNE, DENNIS, Office of Communications

 and Public Liaison

SOBOTA, JOSEPH, Office of Advocacy

PARK, JIYOUNG, Associate Administrator,

 Small Business Utilization, GSA

SCHMIEGEL, KEVIN, Vice President, Veterans'

 Employment Programs, Chamber of Commerce

A G E N D A

PAGE

Call to Order and Introductions

 4

Old Business

 7

National Veterans' Small Business Conference

 9

Annual Agenda

 24

New Business

 26

Presentation by Michael Haynie, Office of

 Veterans' Business Development

 45

Presentation by JiYoung Park, Associate

 Administrator, Small Business Utilization

 Office, General Services Administration

 99

Afternoon Session

149

Presentation by Kevin Schmiegel, Vice President,

 Veteran Employment Program,

 U.S. Chamber of Commerce

150

Presentation by Joseph Sobota, Assistant Chief

 Counsel. Office of Advocacy, Small Business

 Administration

193

Policy Discussion

217

P R O C E E D I N G S

(9:05 a.m.)

CALL TO ORDER/INTRODUCTIONS

MR. CAINE: We will get started at 9:05, so let me call the meeting to order on 4 June 2012.

First of all, thank you for taking time out of your very busy schedules that we all lead every single day as great American cat hoarders out there trying to do good in our business lives, to come here to Washington to continue to move forward and advise the Administrator on important veteran business things.

I also want to thank you all for the time in advance of this meeting. We have had two very good calls since our last meeting, and that has been very helpful.

Marylyn, on behalf of the whole committee, a round of applause for all your efforts. As the Vice‑Chair, you have been a tremendous wing man to all of us and to me in particular.

(Applause.)

MR. CAINE: I am honored to serve as the Chair for the time being until you guys decide that you want a different Chair, at which time I will second the confirmation of somebody else.

Let's get started. We have a busy agenda today. On behalf of the entire committee, I would like to publicly welcome Dr. Haynie.

(Applause.)

MR. CAINE: Coming down from my Station Zebra in Syracuse, New York, where any beautiful day away from there ‑‑ it looks like the weather is nice up there ‑‑ is a big chunk of your time.

Sir, thank you on behalf of all of us for taking time. I cannot wait to talk with you today, and it is going to be great.

We have a very busy agenda today. At the end of the day, I have reserved a fair amount of time, at least an hour and a half if not longer, to kind of talk internally. I look forward to your constructive and critical feedback on how we flow these meetings.

They are very precious on how often we have them, so I want to try to pack as much into these things with high powered visitors that help us inform the report that we are on task to write each year for the Administrator, for the Congress, and for the Executive Branch and the President.

I think everybody should have a copy of the agenda. We will spend a little bit of time this morning talking about old business.

We will move into a brief discussion of the committee's objectives for the U.S. National Veterans' Small Business Conference in Detroit, which I believe several of you may be attending.

We will then move into a series of visitors today, which includes Dr. Haynie, Administrator Park, and then Kevin Schmiegel this afternoon after lunch.

We will have the appropriate number of breaks interspersed in there, and then we will close the day out today with really a strategy and discussion internally, which is very much an open forum.

If you have agenda items to bring up, that is the time to do that.

Moving around, you will see a program evaluation. It is a three page document that Marylyn has taken the time to put together. I will let her introduce it during her talking portion.

The goal here is for us to capture things for the various speakers, which will then help us inform the report at the end of the year.

Subject to your questions, I will turn the floor over to Marylyn, the Vice‑Chair. Does anybody have anything for me?

(No response.)

MR. CAINE: Okay. Madam Chairwoman?

REVIEW OF OLD BUSINESS

MS. HARRIS: Good morning, everyone. I am glad everyone had safe travel.

I am just going to review some of the old business issues and see where we are. First, was the issue of the website, and the committee's names and bio's being placed on the SBA website.

MR. CAINE: In speaking with Mr. Jeppson, who could not unfortunately be here today because his daughter is graduating from high school, from a DOD school overseas, and we all can appreciate how important it is for dad to be there.

He led us to believe there would be no problem getting all the Board members on there. He was working it. What I owe you is a template so we all can have the relatively same choice of language, and then I will get that out to you ASAP.

If you just reformat your bio into that particular format, we will roll from there. We are either all going up or none of us are going up. I am up for all of us going up.

Really, we had a good long discussion about the value of showing the diversity of leaders that we have on the Board. I don't think that will be a problem. I'm hopeful we're going to move forward.

Do you have any insight on that?

MR. FUJII: Right now, Rhett is looking at our website. He wants to make sure it's all uniform. He's also looking at our resource partners and other organizations, to make sure they all have the same message, they all look the same.

He wants to make sure everything is very consistent. He believes right now that our website has a lot of benefit, but it's a little bit hard to maneuver. He wants to make sure from an outsider's perspective you don't have to drill down several levels to reach what should be readily available to the public.

We are currently going through a totally re‑marking/branding, whatever you want to call it.

MR. WHITE: Are we going to get it back to where it was?

MR. FUJII: At least. A lot of us felt one or two websites ago was very nice. The current one is a little bit harder to maneuver.

MR. CAINE: We will come back to electronic stuff this afternoon and social media and how we are engaging with our constituency in reaching folks.

NATIONAL VETERANS' SMALL BUSINESS CONFERENCE

MS. HARRIS: The next issue is that of the upcoming National Veterans' Small Business Conference, 25‑29 June, at the Cobo Convention Center, Detroit, Michigan.

How many are planning to attend?

(Show of hands.)

MS. HARRIS: Rod. I don't think Rod is going to attend. Albert will be there. That is four.

MR. CAINE: In advance of your discussion, Marylyn crafted a letter which we subsequently sent to Mr. Jeppson, to Rhett, to have the committee, for you guys, to have access into the SBA booth, to be able to engage with the veterans that walk by the SBA booth, and really create a conversation and hear what are the compelling issues that they want us as Board members to take to not only the Administration but the Congress.

The last update from Mr. Jeppson is the ethics attorneys are involved. There was a concern about mixing and matching. I assured him at length that there would be no conflict of interest, and that we are very good at changing hats as appropriate, depending on where we are standing.

He still owes me an answer back on that with regard to whether or not you guys will be able to move in to the booth. I see that as just a no brainer.

The initial response prior to final resolution with counsel was we will just pay for your travel. We will have you go as an SBA on an SBA dollar, if you will, so there is no conflict of interest.

I pushed back and said that won't work. All of these folks are going in their private sector capacity. We understand the ethics rules. We understand the roles and responsibilities.

He has gone back to counsel again for clarification on this. One fall back option that I'm going to recommend should counsel come back and still not be jiggly with our approach is that we will just get you guys in front of an ethics counselor one more time before you go on a telecon or something like that.

Maybe sign a letter of acknowledgement, to lay that one layer of assurance back on ethics counsel, that there is no conflict of interest.

This is under the heading of come on, right. It really is win/win for SBA. It has no business advantage for any of the committee members.

We routinely come to Washington and are able to set aside any personal items or interests that we have to represent the veterans' field and the veterans at large.

I'm hopeful that is going to work out.

MS. HARRIS: When this is resolved, I'll be contacting those of us that are going so we can let the SBA know what day and what time we plan to be at the booth.

For instance, on Tuesday the 26th, we plan to be at the booth from 2:00 to 4:00, and this is the name of the committee representative that plans to be there.

MR. CAINE: I would ask, Marylyn, that you craft that schedule anyway, and we be proactive and not reactive. Let's just assume this is going to work itself out, especially in light of the reasonable request this is, and hopeful that Rhett with the high velocity of energy that he's bringing to this fight, and as you guys get to meet him, he's going to be great.

He's very excited about his ability to continue to serve in this capacity. I think he's going to be a great advocate and wing man.

He wanted me to pass on his regrets publicly today for not being able to make it. He was confident we would probably understand.

He is one fired up guy and carrying on in the big shoes that Mr. Elmore has left here and all the other folks that are in the office here, continuing to move forward.

Just so everybody is tracking, the goal is for us to go in and have a venue to listen, and to engage and meet with the veterans.

What SBA does is so very important, and for us as committee members to hear the unvarnished truth from the veterans that are facing these challenges out there is tremendously valuable.

As we craft the message that we're going to go forward to the President, to Congress and obviously to the Administrator, we have good, clear, consistent language from the folks that are there.

MR. HILL: I have a comment on that, too.

MR. CAINE: Absolutely, Terry.

MR. HILL: I've been to that conference before. I would also recommend that those who are attending not just stay in the SBA booth but talk to the vendors and people who have displays. You can make some good contacts with companies there.

It's a huge opportunity to talk with people in the private sector and tell them what we do here, too. I think that helps connect the dots with some of the veterans, there are a lot of veterans in these booths.

A lot of them obviously are defense contractors, but just about everyone I met, and we did a presentation on small business, just trying to give some vets an idea what small business is all about, but aside from that, sometimes a conference will allow groups to have speaking slots.

I highly recommend spending some time walking around the floor and introducing yourself to people who are running the individual company booths.

MS. HARRIS: I think that's a great idea, especially in keeping with our annual committee priorities. I have printed out the listed corporate sponsors for the conference, especially like their platinum level sponsors, that we definitely need to drop by their booth.

I think we should have like a brochure about our committee, who we are and what we do, maybe something to hand to them as we introduce ourselves, and find out more about initiatives.

We can also find out who we want to bring in front of us going forward.

I'm going to be talking about the conference in the next agenda item, and I will talk more about some of these corporate sponsors.

I think that's a good idea.

MR. CAINE: Great. Anything else?

(No response.)

MS. HARRIS: One more thing. Is anybody presenting at the conference?
I am on Wednesday at 10:00, it's on business resiliency tools for women veteran owned businesses.

DR. HAYNIE: Also at the conference this year, I know one of your agenda items is the revision or the ongoing revision to TAP. If you're not aware, at this year's VA Small Business Conference, there will be a public pilot of the new self employment business ownership module, TAP, that will happen actually Sunday, whatever the date is.

MS. HARRIS: 24th?

DR. HAYNIE: 24th and Monday the 25th. This will be again a public pilot of the new two day module of training that eventually every transitioning Service member will get as a consequence of going through TAP, focused on self employment business ownership.

MS. HARRIS: Great.

DR. HAYNIE: They are doing it out there so that there is an opportunity for people to observe and see what this training looks like and all that kind of stuff.

Just as an FYI, if anybody is already planning on going and wanted to at least observe any of this training, there will be 50 new veterans or currently transitioning Service members that will go through this two day pilot. Just an FYI.

MS. HARRIS: Great.

MR. CAINE: Thank you.

MS. HARRIS: Did you want to talk about when you were presenting?

MR. FUJII: The SBA itself has signed up for somewhere between 15 to 20 panel sessions. They are going to have a lot of sessions going on throughout the event. We are going to have everything from financing, business development, marketing, joint ventures, et cetera.

We are having a lot of our SBA and SBA resource partners who are going to be tied into this, including our OHA panel, Federal Judges talking about appeals, how appeals work. We are going to have the Inspector General there talking about issues of ‑‑ what do you call it ‑‑ lying to the Government, penalties, stuff like that.

That is kind of how we are headed toward this. It is three tracks of training. Track one ‑‑ I don't know if you were going touch on this.

Track one is basically the more intro business, training programs for folks getting into and starting and keeping their business going.

Track two are for those wanting to know more about procurement, growing your business, marketing to the Federal Government.

Track three is actually going to happen on Tuesday. The VA is bringing in approximately 300 of its procurement decision makers to be there. They are going to have tables of five.

If I was the contract person or decision maker, I will be at a table. There will be five other businesses there.

The way they explained it, their words are if you were to do one of these one minute/five minute dating things, where you just kind of go around the room and you meet someone and you realize that's not the person, you're stuck for the five minutes, what am I supposed to sit here and do.

If you have five people there, you might match up with one of them, but also they might match up with each other.

They are going to have a series of these going on, plus they can address more people for the amount of people that are going.

The second part is DOD and some of the other agencies like GSA tied into it. There is going to be like another 100 plus procurement decision makers from other agencies there. Now you are over 400.

The last item is they just tied in the big three auto makers, Ford, GM, and Chrysler, who have now come on board. They are going to be doing a whole presentation on Tuesday as well.

Realize, it's not just Ford Motor Company, for example. Ford is Ford Corporation. They do everything from IT management. It is not just auto industry. There is going to be more stuff, including construction.

All businesses will be able to attend that portion. They are trying to see if they can pull in any other large businesses to join. Right now, they have the largest three auto makers.

Tuesday will be very powerful.

OHA, the Office of Hearings and Appeals. They are going to be having a session with three Federal Judges, discussing the protest and appeal process.

MR. CAINE: As a follow on to this conference, how much of this conference is either web archived or on YouTube for those veterans that cannot make this event?

MR. FUJII: I cannot address that. We would have to address that to the VA.

MS. HARRIS: What I do know from researching the website last night for my presentation this morning, you can go on line to National Veterans' Small Business Conference 2012, and you can see pictures and some of the presentations from the previous National Veterans' Small Business Conferences.

I have been attending this conference since it began several years ago in Vegas.

To Stanley's point, last year was the first time that I had ever attended this match making. The way it was set up last year is you could meet with any VA ‑‑ the procurement decision makers were there.

This is key. My folks don't come out. They barely answer you when you call them. I got to go and sit at the table with them, look at them, and say why haven't you returned my calls, why won't you return my e‑mails, I want to do business with the VA, here I am, I'm going to keep calling you and where is your office.

As a result, the relationship began. That is an opportunity at this match making event that has not happened prior to last year.

There were some concerns last year. There were so many people. They have modified it and improved the match making process this year.

MR. FUJII: All the folks are actually posted on the website with their contact information.

MS. HARRIS: They are. You can look today.

MR. FUJII: That will help you prepare, to see who you want to meet with.

MR. FIELDER: I thought the neatest thing so far is after registering, there are companies already sending me invitations to meet with them.

MS. HARRIS: Yes. That is through a portal that they have. You can see who is coming and they can see you, and they can make connections.

MR. FUJII: Dan, I will follow up with the VA during the break. I'll send a message to VA and find out if they are going to be doing any video and archiving.

MR. FIELDER: I would think the featured speakers would be webcast or on video.

MS. HARRIS: I have the list of all the training classes. It was 45 pages to print out last night.

MR. CAINE: It is such a wonderful resource to veterans. When you start to integrate and synchronize what Syracuse offers, what the GSA offers, what VA has, and then there are all synergistically brought together in this conference.

It would be a great thing to have that as a resource for folks throughout the years.

MR. FUJII: We reviewed some 300 plus training sessions. I believe we are down to around 125 to 140.

MS. HARRIS: I'll pass this around. It's a wonderful experience. Like I said, I've been going since the early days in Vegas. To see the conference grow, this year they anticipate 6,000 veteran business owners. There is going to be a lot of people, and a lot going on.

Plan and strategize before you get there. That's all I can say. You can get torn in a lot of directions.

MR. CAINE: Thank you. Anything else to discuss about the conference?

(No response.)

MR. CAINE: Follow on actions are for me to continue to follow up with Rhett in the front office regarding participation.

You are going to pull a schedule together, Marylyn, with the team and our colleagues that are going with you.

What I'd ask in the follow on at our next either call or face to face meeting, probably in our next call, is to get a recap and your thoughts on how it went and things we can take from it, and what we can learn from it for next year.

MR. WHITE: The point that Mike mentioned about TAP. That probably would be of most interest to this committee. That's the one piece of this whole thing that is probably not procurement oriented, that marks the first time they are getting involved.

Is that VA driven or DOL?

DR. HAYNIE: Not DOL. It's VA and SBA. I'm going to talk about it in my presentation. My team is actually working with SBA and VA designing the new self employment ‑‑

MR. WHITE: I'll wait until you talk.

DR. HAYNIE: I just wanted to make sure as you were talking about travel and schedules that you knew that fact.

MS. HARRIS: Thank you.

MR. WHITE: They do self assertive, sales presentation type of thing, Marylyn? Seems like you have attended a few of them.

MS. HARRIS: No.

ANNUAL AGENDA

MS. HARRIS: The next item is our annual agenda. I think we are starting that today. We talked about our priorities, having the nation's leaders in terms of programs and organizations that are helping veterans with starting and growing businesses come in. We have Dr. Haynie here, and a prestigious group coming in this afternoon.

We are on point with that initiative.

MR. CAINE: I think it's great. I want to thank all of you for the suggestions. We got wonderful feedback from each of you with suggested names. We will be kind of churning through that over the course of the year, even more continue to come in.

I just want to say thank you to everybody for the very quick response and really the great insights.

Today, I think, is just going to be a great day.

MS. HARRIS: I'm going to turn over the next part to Dan, and he is going to talk about new business.

MR. CAINE: Before I do, one quick follow on to this about the agenda. We will talk more about this from a strategic view later today, but Marylyn has put together, and we are going to go through three of these today with each speaker, a veterans' business program evaluation.

Really, what this is going to be is a tool for us as a committee to take notes on the speakers and who they are targeting, and what aspect of the veterans' market they are trying to reach, influence and help.

As we go through today, let's take notes on this, and then we will collect them at the end of the day.

This will give us a tool throughout the years, and it will evolve. We acknowledge this is a point of departure. It will give us a great insight on a common baseline to capture and roll up the lessons and insights that these particular speakers bring to us.

I would certainly like to thank you for your leadership on this and putting this together. It was all her. It's great.

This is in your stack of materials for today.

MS. HARRIS: One per speaker.

MR. CAINE: We will continue to hand those out throughout the day.

MS. HARRIS: I would like to put on the record that I'm a graduate of Mike's entrepreneurship boot camp. I'm a graduate of the Veteran Women Uniting the Spirit of Entrepreneurship, and I know the value of surveys and after program evaluations.

These programs are an example of what gives me the knowledge and expertise to do this type of thing.

Mike, I do look forward to your help with analyzing the results.

MR. CAINE: You didn't know, Dr. Haynie, you were going to get tasked coming down here to D.C.

NEW BUSINESS

MR. CAINE: Under the heading of new business, very briefly, and then we will turn back to the agenda.

We are as a committee ‑‑ my intent is for us to get well ahead of the report writing this year. In the next 30 days, what you can expect to see from me is a strawman of the report, with some ask's for those of you to craft certain sections or to take leadership on the insights.

I, along with Marylyn, and really all of us on the committee, will go through the clearance process through the end of the Summer, and then in the Spring with the goal that this submission is done well before the due date.

Cheryl, remind me of when that is due to the staff, the report?

MS. SIMMS: End of fiscal year, well, you may as well say September 30.

MR. CAINE: My goal is a submission no later than 15 September, to allow for the mess of the clearance process with the 12 of us.

The way we will do this is I'll send you a draft report, once I have kind of got the submissions. I will also send you an Excel spreadsheet with that, which is a comments matrix.

Rather than go through the incredible pain of editing a Word document and you guys envisioning me in the fetal position in my office trying to take 12 different Word documents.

We will put the comments matrix together in an Excel spreadsheet which will have what line, your suggested language, the rationale for your suggested language, and then the adjudication of that.

We will go back around. My intent this year ‑‑ I think in the past we have had the Chair sign it. We are all going to sign it. I'll circulate a copy around. I'll probably request the approval from you guys to auto pen that thing, but it will come from all of us as opposed to potentially just having me or Marylyn sign it.

That is the only item on new business.

Is there any additional new business to bring up now? We will have more internal discussion time starting at 2:00 p.m. today.

Is there anything right off the bat that the committee needs to discuss?

(No response.)

MR. CAINE: Okay. What I would like to do ‑‑ since we got a start at 9:00, I think we are probably okay without a break.

Dr. Haynie, do you need any time to prepare? No?

MS. SIMMS: We are having a little issue with the system. So, if you want to do a break now.

MR. CAINE: How long will you need?

MS. SIMMS: Ten minutes. While we are waiting, this is Dennis Bryne.

MR. BRYNE: Hi, everyone. I just want to take a moment to introduce myself.

I have been with the SBA for about eight years. My name is Dennis Bryne. I work in the Office of Communications and Public Liaison.

I have many internal clients and external constituencies. Varying from investment and innovation on the one hand to Veterans' Office of Business Development on the other.

Let me first say I'm truly honored to be in your presence, not only for your prior service to our country, but also with your current service as volunteers, never leaving your mind the great men and women who serve this country.

I am one of the old guys from Vietnam. I just wanted to start off by telling you all that.

Let me add as part of my overall work, I work very closely or I did with certainly Bill Elmore and Dick Snyder, and now Rhett Jeppson, Cheryl and Stan, and the group there.

If you see my name or you see me around, and I intend to be in Detroit for four days for the conference, I do this from head and heart, so I'm on the same page with you all.

I just wanted to say hello. Thank you.

MR. CAINE: Mr. Bryne, before you escape, thank you on behalf of all of us for your service, especially in Southeast Asia. Your portfolio, just so I'm tracking, is OCPL, you outreach externally to the various constituencies and internally, all of us and others?

MR. BRYNE: Yes.

MR. CAINE: How can we find you? You mentioned Communications. What is your role in Comms here at SBA?

MR. BRYNE: Let me answer the broader question first and then the more specific one.

The broader question is yes, in addition to the areas that I'm assigned, I work with all external audiences and I work with many of the internal audiences. The way we work it in OCPL, we have about 16 or 17 on staff, we work closely with each one of our internal constituencies, with their external exposure.

With regard to the Veterans' Office of Business Development, I don't report to the task force. I don't report to the advisory committee. I don't report to Rhett, but I do support Rhett and have a dotted line to him.

I actually report to Fred Baldassaro, who is the Associate Administrator for the Office of Communications and Public Liaison.

MR. CAINE: In terms of us developing a strategic message from the committee's standpoint, so we can continue to educate and inform the veterans out there on what our roles and responsibilities are, would that tasker move through your organization or not?

MR. BRYNE: Probably not. It hasn't in the past and it probably wouldn't in the future. There may be legal ramifications to it.

MR. CAINE: Being very self critical, pointing the finger at me, we haven't done a very good job of strat com's period. This is a new initiative for us this year.

I would like, if it's okay with you, to follow up with you at some point in time, and just sit down and understand how as a committee we can better work with OCPL.

MR. BRYNE: If we do that, we would need to do it with Rhett.

MR. CAINE: I'm not trying to get out in front of Mr. Jeppson. He's assumed to be included in all these things.

MR. BRYNE: I probably won't take a direct role with you because of my other responsibilities, but I wanted you to know that all my work is interwoven in some of the things you do.

MR. CAINE: Thank you.

MR. BRYNE: As Dr. Haynie knows.

MR. CAINE: Thank you very much for swinging by. We appreciate your service, certainly, and echo your comments about all our colleagues here. Thank you.

MR. BRYNE: Thank you very much.

MS. HARRIS: Could you please leave us some of your cards?

MR. BRYNE: Sure. I'll bring some down.

MS. HARRIS: Thank you.

MR. CAINE: Thank you, sir. Thanks by swinging by, sir.

With that, how are we doing on the IT side, Team America? Almost there?

I'd like to ask Marylyn if she doesn't mind, for those of us that are not going to the conference in Detroit, while we tactfully stall here, to maybe give us a little bit of a deeper insight into what she sees as the key events there in Detroit.

MS. HARRIS: One thing I'll pass around is the conference book from last year. I'm sure the format is going to be similar. Like I said, it's June 25‑29. The host is the Department of Veterans' Affairs. They anticipate 6,000 veteran business owners.

Stanley, I think you just said 300 procurement decision makers. Over 200 training and business requirement sessions, and the Expo Hall is wonderful. It is a wonderful experience. You can just stay in there all day and make connections.

Last year, I was an exhibitor.

There is something called "VetGov Partner." That is what Terry was talking about, I think, or Edwin. It facilitates on‑line and on‑site networking. You can set up face to face sessions with vendors and procurement officers. Just exciting.

It's interesting. They said the Expo is going to be divided up in four what they call quadrants this year.

Quadrant one is IT and Health. Quadrant two is multiple services. Quadrant three is manufacturing, engineering, warehousing, transportation, and waste management. Quadrant four is admin and support.

I think it's a great opportunity to meet with your decision makers. As you know, the VA is the only Federal organization where veterans are supposed to have preference in terms of contracting.

The websites for the conference are all the corporate partners, so we can definitely see the companies that claim to be veteran friendly, especially for our purposes, as we want to approach them.

The conference at this point for a regular conference attendee costs $450. They did have an early registration that was $275. It's gone up.

To exhibit, it's quite expensive versus last year. I paid $200. This year, at this point, it's $700. That's for a veteran owned small business, and it goes up from there.

The conference booths are pretty steep this year. For a veteran owned business, at this point, it's $1,775 for a standard booth. The booths go up from there.

I have all this to pass around.

There is a day exhibit fee, and that's $175. That is on Wednesday. If you want to just go to the exhibits every day, you can do that for $300.

The conference is progressively getting expensive. The advertising rates are extremely expensive. If you want your company name to be on the conference bag, it's $10,000. If you want it to be on the notepads, that's $4,500.

Just to have an insert is $1,800. To have a full page in that conference brochure, it's $1,500.

MR. MUELLER: I have a quick question. Just out of curiosity, since this is all centered towards veterans, is there like an event organization that's running this whole thing? Is that where most of the money is going?

The fees are very, very expensive.

MS. HARRIS: It's rising every year. I can say that because I've paid these fees every year. I don't know if I'm saying this properly, but Halfaker and Associates, they are a woman owned/disabled owned business owned by a lady named Dawn Halfaker. Dawn is an Iraqi veteran. One of her arms was ‑‑

DR. HAYNIE: No cost contract.

MS. HARRIS: To her. This is her second year having it.

DR. HAYNIE: In order for that company to generate revenue, there is no money that comes from the Federal Government supporting the conference at all. All the revenue is based on ‑‑

MS. HARRIS: Advertising, fees.

MR. HILL: I know Dawn personally. She would fit very well around this table.

MS. HARRIS: Her business is in Alexandria. I know her, too.

The interesting thing that they have at this conference that they had last year is something called "veteran open house." It is awesome. You just go in, and there are all the directors of all the major VA programs there on‑site.

They have the big RVs where you can go in. I took a class last year on how to compete USA jobs, compete for a Federal job, I've been applying for for 20 years, and never even had a call back, but I learned key words. I learned how you do this.

They actually hire on the spot. they have jobs on‑line that they are hiring for.

This all happens at the conference. For instance, I talked to people from several VA programs. I talked to the director. It is not lower level people. It's the top people in VA organizations.

The Center for Women Veterans, Center for Veterans' Enterprises. All their top people are there and it is VA open house. There are PTSD programs. Traumatic brain injury programs. They are all there.

This is going on with the conference, procurement, and everything. It's numerous things going on at one time at this conference.

MR. CAINE: Can we just plug his laptop into the projector?

Can we take a note, please, that Mr. Salsbury is summarily fired as the IT guy.

(Laughter.)

MR. CAINE: Or actually, promoted to the full time IT guy.

(Laughter.)

MS. HARRIS: I'm going to pass around the conference agenda framework so you can see how the training sessions are.

MR. CAINE: I want to thank you for your leadership on this, Marylyn. Under the heading of "Outreach with VA," I have a meeting scheduled with a former military colleague, General Allison Hickey. She's the Assistant Secretary for Benefits over there.

One of our goals that we articulated when you guys met last time was a better outreach through the interagency. We're starting to do that fairly aggressively.

I think the conference will represent a wonderful chance to do that.

That meeting with her is on the 15th or 16th of June. I'll report back to the committee with what we discussed. The goal is for me to let VA know what it is our agenda is for this year, and to try to start to integrate our efforts with VA and GSA and all the other folks to gain greater insight.

We have a picture.

MS. HARRIS: You will be getting communication from me about the conference as we get closer to the date.

Is anyone going on Sunday so they could be at Mike's training?

MR. FIELDER: Monday is all day SBA only.

MS. HARRIS: I wasn't even going to come in until Tuesday myself.

MR. HILL: Do you know if they do any kind of like after action reports? Who made connections or how many connections were made? A lot of times, these things are measured by how many people show up.

MS. HARRIS: And how many people get business. I do not know. I was scanning the website last night. I do not know. I can follow up, and if I do, I can send it out to the committee. That's a good point.

MR. WHITE: Is this expanded out some other way from besides ‑‑ if you add up the money that people are spending for this thing, I mean 6,000 people. That's a lot of people. That is a lot of people in a room for one thing.

If you went out and said I'm going to send a newsletter to 6,000 people, how much do you think you could get for an ad?

It's interesting to me ‑‑ I'm sure the people who attend this are going to get something out of it, but you're also spending $400 to be there.

MS. HARRIS: You spend a lot of money to be there.

MR. WHITE: You spend a couple of grand without doing anything.

MS. HARRIS: Hotel room, food. You do get some lunches and the welcome reception, if you pay for the entire conference fee.

The value of the conference from my experience comes in not so much the formal events, it's the after hours, in the halls, the connections you make.

For instance, if I'm in construction, well, you have the VPs of Clark Construction, Turner Construction. They are right there. They're hanging out in the evening's. They are in the lounges. You can go up and buy somebody a drink, talk with them, you know, give them your card. That's the value of the conference.

MR. WHITE: I understand that. I think it's a great deal. I'm just thinking if you know there are five companies that you really want to talk to, you probably are going to spend that much to go see those five different companies at a separate time.

MS. HARRIS: Right; exactly.

MR. WHITE: It's probably worth it. If you're just going because you think you might be able to land a contract, what is it, 90 percent procurement. It's all Government contracts.

That is the reason I haven't been going ever. To me, maybe those 6,000 are the right people to be there because it's a procurement thing, it's probably about the right percentage, if you subtract that from the other 20 million vets, it's probably about the percentage it should be.

It's interesting to me. I would just caution people to go there unless they really do get something out of it.

MS. HARRIS: If it makes business sense for you.

MS. CHAMBERS: Is it only for veterans who have small businesses or just regular veterans who are looking to ‑‑

MS. HARRIS: The training. If you want to get the training, you can go to the conference and get it. You have everybody at one event that you can talk to.

MS. CHAMBERS: For regular veterans who just come off the street and go and attend this?

MS. HARRIS: They still have to pay the registration fee. I think it's $475.

MR. SCHOW: There is an employment fair that's free.

MR. CAINE: This is why I was asking the question about webcasting. If I'm PFC Smith ‑‑

MS. CHAMBERS: They don't have the money to come out there.

MS. HARRIS: You can go into the VA open house, the part about the hiring. You can walk in off the street and apply for a job. You just can't go into the training and the meals unless you have a badge to attend the conference.

MR. WHITE: If you had somebody who spent $1,500, but it is also going to be on‑line, on a virtual expo, you are going to get the same coverage there and we expect two million visitors on that.

MR. CAINE: I was going to compliment him on dodging the bullet all the way around.

Thank you very much, Marylyn. We will move on in the agenda.

It is a tremendous honor and privilege for us to have you here, and I mean that sincerely. I will turn the floor over to Jill here in a second so she has a chance to give some opening remarks.

Dr. Haynie, on behalf of the committee, I want to thank you for all that you do and all that your team does up there at Station Zebra in the cold, frozen tundra of Syracuse, New York, to truly do great things and arm our veterans for manning the tough business battlefield that's out there.

Thank you. With that, Jill, I'll yield the floor to you.

MS. CHAMBERS: I am going to try to make this really short. Marylyn and I both know Mike very well. You will really understand after he goes through what he is going to share with this audience, absolutely amazing.

Mike is the Executive Director and founder of the Institute for Veterans and Military Families, but way beyond that, he is one of the most amazing people and business person I've ever met, practical, loaded with common sense, and the way he's developed these programs out at Syracuse is unlike anything I've ever seen.

He's applied everything that I know about business so far, I've watched him actually execute that. He is not in a hurry. He makes sure all the right pieces fit.

I would follow him anywhere and work with him at any time. That is my introduction to Dr. Mike Haynie. He is just fantastic. You are going to get a lot out of him, I absolutely promise.

(Applause.)

PRESENTATION BY DR. MICHAEL HAYNIE

DR. HAYNIE: It's an honor to be here. I appreciate the opportunity to just talk a little bit about the things we're working on, working through, so that you all have some situational awareness in terms of what's out there now and what's coming, just a little background on me beyond what Jill said.

I'm a veteran myself. I was an Air Force officer, 14 years active duty. I left active duty service in 2006.

I hesitate telling this story in public sometimes because some of my Army and Marine Corps friends give me a hard time.

I had one of those good Air Force deals where they actually sent me off to get a Ph.D. while I was in the Air Force. I got a Ph.D. in entrepreneurship in preparation for an assignment teaching at the Air Force Academy in Colorado Springs. I taught up there for a couple of years.

I went directly from teaching at the Air Force Academy to a position as a Professor of entrepreneurship at Syracuse University.

This was all back in 2006. I think almost everything that I'm going to talk to you about today really originated at the nexus of me being a veteran and me being a Professor of entrepreneurship.

Honestly, my own issues with the transition from military to civilian life, and we are talking about that a lot very publicly in the context now of the reduction in force, and our post‑9/11 generation of veterans making that transition.

I think a lot of what I will talk about was driven as a function of thinking through some of these issues related to transition.

We have an interesting set up here with someone on the phone to someone in the next room that is going to decide when we change slides, but we will go to that.

Some of you know this stuff, some not. I wanted to set up just very briefly the programs I'm going to talk about with just a little bit of interesting history related to veterans and business ownership.

Without me going through any of this, just to simply highlight that veteran business ownership is not a new phenomenon in this country. I found an old study that was done by the VA in the 1970s that was literally typed. I hadn't seen an old typewriter report in a long time.

They looked at the World War II generation of vets, and more than 50 percent of that generation of veterans had started businesses within seven years of the conclusion of World War II.

If you think about it, that is the generation of entrepreneurs that rose to become sort of private sector leaders in this country. If you look at Korea, you saw a similar phenomena.

Over time, if you look at post‑conflict periods in this country, that percentage of those who served in the military during those periods pursuing business ownership had actually declined from World War II through every period of conflict moving forward.

I have a hypothesis as to why that I'll talk about in a second, but the bottom line is there is clear and compelling evidence, research, and practice to support the fact that our community of veterans in the context of pursuing business ownership is a national resource.

There is a strong linkage between having served in the military and success as a business owner. Matter of fact, the SBA did a study, it has now been two years or three years, looking at sort of the things that predict business ownership in this country, and prior military service was the most significant predictor of who is likely to start a business in this country, more than education, age, experience. Having served in the military made you more likely to start a business than any other attribute that describes an individual.

Also, if you look at the five year success rate of ventures created by people who served in the military, it's almost twice as high compared to people who have not served in the military.

This is a community that is well positioned, not only to pursue business ownership as a post‑Service location, but also to contribute significantly to the economy of this country.

This is sort of what I just talked about. There is one more thing that I found. I've been working now in this vets' business ownership space going on seven years.

One of the other things that I think is worth noting and it is particularly relevant to this generation of veterans ‑‑ the other thing that seems to be a draw to business ownership as a post‑Service vocation is this idea of regaining a sense of autonomy and control of your life.

If you look at this particular generation of veterans, it's characteristic to have two/three deployments in the context of a typical enlistment, and one of the things we hear over and over again from those transitioning from the military right now with an interest in pursuing business ownership is this idea of that last bullet, the intangibles.

I want to be my own boss. I want to regain a sense of control over my life.

To put it in context, I think there is also a consideration here in the context of again this generation of veterans and the rate of disability that we're seeing as a consequence of this past decade of war.

We have deployed about 2.8 million folks to Iraq and Afghanistan since 2001. The rate at which they are transitioning to civilian life with disabilities is actually unprecedented in U.S. history.

Conservatively, about 30 percent of everyone that transitions will do so with an enduring physical or psychological disability that's directly correlated to their military service.

This is a function of both improvements in medical technology. We have people surviving injuries that they have not survived in the past. We are also seeing very high rates of psychological disabilities as a function of again multiple combat deployments.

I had a young man who went through the REBB program last year that had deployed 17 times. 17 deployments. He was a special operator. These were typically shorter deployments. Two/three months at a time. He deployed 17 times.

It's a positive and a negative in the context of again our medical technology is such that individuals are surviving injuries they wouldn't have survived in the past, but moving forward, we are seeing very high rates of disability represented in this particular population.

That was just some context. This is my situation in 2006. Here I am. I show up at Syracuse University. If I do a little psychoanalysis on myself, I had everything in the world going for me when I made that transitioning. Ph.D. I had a job before I left the military. I literally was wearing an uniform on a Tuesday, and a business suit on Wednesday.

I felt lost myself. I don't know how many people spent time in higher education. It's an odd group of folks.

I think I was looking for a way to reconnect, stay connected, whatever you want to call it. The Dean of the Business School up at Syracuse University is also a military veteran. He was a Vietnam era Army guy.

It occurred to me here I am at one of the top five entrepreneurship programs in the world, why can't we take what we already do very, very well, which is teach and train people to go out and become business owners, and develop a program focused on teaching and training this generation of veterans and veterans with disabilities, our wounded warriors, to go out and become business owners.

This all comes together. In 2006, I put together a pitch to take to the Dean of the Business School for a program we called the Entrepreneurship Boot Camp for Veterans With Disabilities.

What we wanted to do was in a sense leverage the resources of the University and our competency in teaching and training people to go out and become entrepreneurs, to develop a social venture, and I use that term very purposely because this was never conceived to be a revenue generating activity for the University.

It was going to be something that we would go out and raise all the funds for privately, so that we could offer this resource to the community of veterans without any cost to them whatsoever.

We designed a program that from the very beginning we wanted to be truly world class. We weren't going to pull something off a shelf, programs that we had existing for some other constituency and say okay, here's a program for vets.

We set about designing a program that was specifically focused on the unique issues and challenges facing veterans in the context of pursuing business ownership.

We realized very quickly that we had to do two things. We had to develop a program that put tools in the toolbox, training, how to write a business plan, how to understand industry's markets, customers, et cetera, but we also had to develop a program that trained efficacy, if you will.

We had to develop a training experience that also helped these men and women believe in themselves, believe they could actually go out and find success as a business owner.

The way we set about doing that is to develop a program where we draw from the absolute most talented entrepreneurship academics, successful entrepreneurs, and business leaders from around the country to come in and participate in this particular training.

The program itself has three phases of training. It starts with some on‑line training, about 30 days of on‑line training. Then we bring a cohort of 25 wounded warriors to the University for an eight day emergent experience in launching and growing a business, if you will.

We call it "Boot Camp" because it is pretty intense. We start at 7:30 in the morning. We go until 10:00 at night.

Throughout those eight days, we take the participants through the steps and stages of launching and growing a venture, beginning on day one, for example, how do you recognize an opportunity that you can actually grow a sustainable business around, all through understanding markets, industries, writing a business plan, marketing, legal issues.

Interwoven through all this, tools training, if you will, as we also recognize that this is a program for veterans with disabilities. We weave in specific training on being a person with disabilities and a business owner, both the opportunities and the challenges.

We do that in the context of business ownership importantly. It is not training on disability issues. It's training on relating the fact that you are a person with disabilities and now pursuing business ownership.

What are the unique opportunities that are afforded to you as a consequence of that, and also what are some of the challenges that you may have to think about as you're designing your business.

The third phase of the program is after the residency, we plug participants into a very robust ventureship and support model for the next year, working to help them get their business off the ground.

The bottom line, this is all a big experiment. We didn't know how this was going to go. We brought our first cohort of veterans to Syracuse University, 20 veterans, in the Summer of 2007.

Honestly, it exceeded our expectations. It was a very powerful experience for everybody that was involved, both the academic community, the entrepreneurs that we brought in, the alumni that we brought in to take part in the program as well.

I've give you a little fast forward preview of this group today. Today, 17 of the 20 folks from this first pilot are successful business owners. Five of those 17 have ventures that did more than $1 million last year, three more than $5 million, one more than $149 million last year.

From an outcome perspective, we found great success. One of the things that we didn't realize, that we didn't expect, this was going to be something that I'm a vet, the Dean's a vet, this would be a cool thing for us to do, we're going to do this once a year up in Syracuse, and one of the things we didn't expect is that after we delivered this first program, we had other universities around the country come to us and say you know what, we can do this, too, and we want to be part of what you're doing.

In the Fall of 2007, we launched something called the "EBV Consortium of Schools," which initially was composed of four universities in addition to Syracuse, Texas A&M, Florida State and UCLA, and we expanded this program and this model to those other four campuses.

We did it in such a way, the model sort of works like this. Syracuse University is the national host, if you will, of this program. All of the applications to the program nationally actually come to us, and then veterans are assigned to go to the training at one of our university partner campuses around the country.

The program responsibility of a partner is to deliver the model, the program, on their campus. The model is the same regardless of which campus a veteran goes to for the program.

Our university partners are also responsible to go out and raise the funds so the program is delivered without any cost to veterans that go through the program on their campus.

I want to make clear, when I say "without any cost," we fund everything, to include air fare, lodging, food, all the program costs. We literally have had veterans from VA homeless shelters that have gone through this program.

There is not a nickel of out of pocket costs. We fund it all with the exception of a partnership we have with the SBA, it's all privately funded. It is funded by the alumni of these universities and it is also funded by some national corporate partners that we brought to the table to fund this.

Since the consortium was founded in 2007, it has grown every year. As I sit here today, we have eight university partners in the model. We have added LSU, UCONN and Cornell.

Since 2007, the training cycle that we're just kicking off now, it is typically a Summer training cycle, Spring/Summer. Spring, mostly Summer, a little bit of Fall.

The training cycle that we're kicking off now will have eight offerings of this program happening between now and October. We will put about 225 wounded warriors through this training over about the next six months.

To date, we have put about 515 wounded warriors through the program. I think we do a very good job with assessment. After the formal part of the training is completed, for the first year, we reach out to everybody that has gone through the program every three months, and collect information on where they are at with their business, et cetera.

After that first year, every six months in perpetuity. We are constantly gathering data on those who have gone through the program.

Within four months of completing the formal training, we have about a 52 percent venture creation rate, meaning that about 52 percent of those who have gone through the training have launched a business within four months. Within four years, it is about 72 percent.

A couple of other things I'll highlight here. We have a great relationship with the Army in particular. The program, the Secretary of the Army named it a national best practice, to the point where the Army issued a policy letter making this a priority transition program for the Army's wounded warriors.

Now, a transitioning soldier that is being medically transitioned out of the Army can actually attend this program on TDY status, even before they make that transition.

We have a good relationship with the warrior transition units all over the country.

One of the things that I personally am most proud of is I mentioned from the beginning we set out to design for this population of veterans a truly world class training experience.

Last Summer, Inc. Magazine, the editors of Inc. Magazine set about identifying what they were going to decide or declare, I guess, as the top ten entrepreneurship and small business training programs in all of the United States, not for vets, not for people with disabilities, just top ten entrepreneurship training programs in the United States.

This program was selected as one of the top ten programs in the United States.

(Applause.)

DR. HAYNIE: I had but I'm not going to show it, but I'll make it available, a little video about the program, which highlights two of our graduates and what they have accomplished.

We don't have any sound. It would be a little goofy.

I will tell you, just to put the program in context in terms of the outcome, I will highlight the story of just one particular vet.

John Raftery. We talked about the pilot, the first one we did. John Raftery is a great example of sort of the power of business ownership and entrepreneurship potentially in the context of a veteran's life.

John was a force recon Marine, which meant nothing to this Air Force guy until somebody explained to me that's a pretty tough Marine.

He came to the program in 2007. He was 25 years old. Force recon Marine. Came into the program. He was pretty beat up physically when he got back from Iraq, but his bigger issues were psychological.

I didn't realize at the time but as I've gotten to know John and become close with his family, John came back and fell into a really deep depression.

It's okay that I share this. His wife said you know, she would go to work and find him before she left ‑‑ can you hear this?

(Video presentation.)

DR. HAYNIE: That video was done by one of our corporate sponsors, Humana Health Care. We only got it two weeks ago. I thought I would bring it and show it. I think it does a good job of telling the story.

John's situation, as I was talking about before, he had big time PTSD issues. His mother‑in‑law and his wife basically convinced him to apply for this program.

He showed up for the training with not a real defined idea of what kind of business he wanted to start. He just knew that hey, I worked construction as a high school kid and I really enjoyed that. Maybe I'll start a construction company.

He went through the training. Four months after completing the program, he launched Patriot Contractors, him and his wife. John would travel to military bases. He's from Waxahachie, Texas.

He would travel to military bases that were close. He would just show up in the motor pool and sort of get to know the motor pool sergeant, hey, he does finished construction, hey, motor pool sergeant, you need some new shelves, you just let me know when you're ready.

Long story short, John will do about $14 million in revenue this year. He has 23 employees. Who do you think veterans hire? Other veterans.

For me, what is most powerful about John's story is if you talk to him, he will tell you that his business saved him. He had a new mission. His mission became his business.

I think that conveys pretty powerfully what entrepreneurship and business ownership can do for this generation of veterans as they transition from military service to civilian life.

This is a slide that is normally not in a presentation about EBV. For this audience, I wanted to highlight it to you.

I think one of the things that is pretty compelling about this program is I told you we pay for everything, all that said, because the model is situated in a higher education context, the things that most people trying to put on a program like this would have to pay for, we don't.

The infrastructure is already there. The facilities, et cetera. We can actually deliver this world class training in a way that is very, very efficient.

To put someone through the entire training experience, our national average cost is only about $5,500 per veteran.

I didn't really talk about the third phase of training. We have some on‑line training. You bring them to the university for eight days. Then for the next year, we plug them into a very robust mentorship and support model.

We leverage the alumni networks of all of our university partners to be able to provide experienced, world class mentorship, but we also provide services.

For example, we do this through trying to be entrepreneurial ourselves, one of our national partners is a law firm called DLA Piper. I don't know if anybody is familiar with DLA Piper.

Every single graduate of our program gets a DLA Piper lawyer for free. We provide website development services that we fund to a large extent. There is a small cost to the vet, but they can get a $10,000 website for $500.

Logo design services that are free. We have contracts with professional logo designers.

All of the things that represent obstacles to actually getting a business off the ground, we try to mitigate in the context of this host training mentorship model that we plug them into.

With all that, the national average cost is still only about $5,500. We have very, very limited overhead.

The money that we do bring in to support the program, the overwhelming majority of it goes right to funding veterans in the program.

I have one national program manager, a young Navy vet, who manages this entire process.

MR. CAINE: Are you keeping the overhead down? Are you the dorms and things like that for the students?

DR. HAYNIE: As part of the model, this is a condition for every school that comes in, we don't put vets in dorms. We put them in nice hotels. They don't eat at dining halls. They eat catered food.

It's part of creating ‑‑ when we first set out to design the program, I knew very well what a Government training program looked like, and my model was to keep that in the back of my head and do everything I could to make this look exactly the opposite.

It's not just for show. It goes to what I talked about earlier, this idea of ‑‑ the CEO of Wal‑Mart teaches in this program.

I want that group of 25 vets in that classroom thinking man, the CEO of Wal‑Mart came out here to talk to us for 90 minutes, he must really believe we can do this.

Putting them in hotels and all that stuff goes to that efficacy and belief piece.

We have three national corporate partners in the program that provide funding to help us continue to grow the model, Pepsico, Wal‑Mart, and Humana Health Care.

We hope to bring on more corporate partners. At any given time, I probably have ten schools that want to join this consortium, so we can keep growing the model.

The challenge for us is to be able to grow the model in a way where the quality of what we deliver is not mitigated or impacted in any way.

The only way we can do that is to continue to bring on some additional sponsorship dollars, honestly.

That is the goal. We will continue expanding moving forward. We are now pursuing an interesting expansion strategy, now that we have sort of a mature model.

For example, Cornell University joined the consortium this year. Cornell is our first EBV specialty school. I don't know how many people are familiar with Cornell, but they have the number one ranked school of hospitality in the world.

Moving forward, any veteran that wants to start a business in hospitality, management of restaurants, et cetera, is actually going to go through their EBV experience at Cornell, and they have designed an EBV that is unique to that particular industry.

We are considering as we move forward adding additional specialty schools in different fields where we see a large concentration of veterans pursuing businesses in specific industries, for example, agriculture could be one, construction could be one. We have schools around the country that have unique expertise in those areas.

This is 2006/2007. At least in a higher education context, we really were the first ones that got into this space. As a consequence of developing that unique expertise, if you will, in veterans' business ownership, we started thinking about how can we leverage this expertise to serve additional veterans and additional communities.

If we were going to teach entrepreneurship, we needed to be entrepreneurial ourselves.

One of the first expansions of our portfolio programs was the creation of a program called "EBV Families." About two years into the program, we started getting phone calls from military family members, and particularly care givers to wounded warriors, many of whom have had to quite full time jobs to assume a care giver role.

Their argument to us was the logic of business ownership, self employment, makes sense. Can we come to EBV.

I personally resisted that, not because I didn't understand the logic, but because I was concerned about bringing family members into the dynamic of a cohort of veterans going through this experience.

We said we will start another program. We started a second program called "EBV Families," which is modeled after EBV. The model is basically the same, but instead of veterans, this program is open to first degree family members of veterans. Also free, also privately funded.

We are two years into that program. We are now expanding that nationally. As a matter of fact, Florida State just wrapped up their first offering of EBV Families on their campus just last month.

Then we had the SBA come to us in a way that I give them all the credit in the world in an approach that I think is truly entrepreneurial and innovative, the SBA Administrator basically said we would like you to leverage the expertise that you have developed and develop for us a national training program for Guard and Reserve members.

They were tired, honestly, I think, of seeing stories in the newspaper about a Guard or Reserve member who was a business owner, was deployed, came back a year later, their business is in shambles.

Also, a national training program for women veterans in entrepreneurship and business ownership, which is a program that we designed called "V‑WISE."

I'll talk about both of those just very briefly. I want to highlight what I said earlier, the model, in my estimation, being particularly innovative.

They came to us really with a blank slate and said you know how to do this, you've done it successfully for EBV.

I'm an entrepreneurship professor. This is what I do for a living.

The SBA basically said you tell us what the right model is. You tell us what the program should look like, and on top of that, we want you to run it for us.

The partnership really is different. It's a cooperative agreement that we have with the SBA. The SBA provides funding so these programs are free to participating veterans, and then my team at Syracuse designed the programs and we deliver them on behalf of the SBA.

MR. CAINE: What is the name of the two programs? V‑WISE.

DR. HAYNIE: V‑WISE stands for Veteran Women Uniting in the Spirit of Entrepreneurship.

MS. HARRIS: Hooray.

DR. HAYNIE: V‑WISE was conceived as a national training program for women veterans in business ownership. The model very simply leverages to begin some distance education, some on‑line training.

Then we bring cohorts of 200 women veterans at a time together in different U.S. cities around the country for a three day training event.

The training event on‑site has actually two tracks of training. There is a track for women veterans who have not yet but want to launch a business, and then there is a second track of training that is for women veterans who have existing businesses and want to grow those businesses.

After the formal training, we plug them into a mentorship and support model that leverages SBA resources as well as our resources to support them moving forward.

What I will say about this program is when the SBA came to us initially and said this is what we want, I was less than enthusiastic. To be honest, here's why.

As an entrepreneurship professor, there's nothing I know that would suggest I would train a woman to be a business owner any differently than I would train a man. As a vet, I said vets are vets. I'm not sure why.

We delivered the first program last May in San Antonio, Texas. I came back a changed man. Very seriously, one of the things that we realized as a consequence of delivering this program is that women veterans are much less likely than male veterans to participate in veteran focused events.

As a matter of fact, after I had this experience in San Antonio, we did some research. They are actually seven times less likely than men.

I couldn't understand why I kept having women come up to me that were participating in the event in San Antonio just overwhelmed with emotion, crying, literally. I don't handle situations like that very well personally.

We started asking why. We heard I don't feel welcome at a traditional vets' event. There might be 100 vets and there might be seven women. We even heard unfortunately from many, many V‑WISE participants that they don't feel safe participating in a traditional vets event.

Bring this cohort of 200 women together, all women, was a very empowering event for all who participated.

MR. WHITE: Did you feel safe?

DR. HAYNIE: Well, I'll tell you what I felt. I felt it wasn't fair that they turned the men's room in the hotel into a women's room.

(Laughter.)

DR. HAYNIE: We have since delivered three V‑WISEs after San Antonio. We delivered a V‑WISE in Baltimore and then in March of this year, Orlando, and our next V‑WISE event is coming up on San Diego in August.

When we delivered the first one, we had to struggle honestly to go out and get the word out to the women vets' community. There was a lot of skepticism.

This program has created a buzz in that community beyond what we could have expected. We have max capacity, 200 women at a time. Our next event in San Antonio, we are already entirely full.

It has been an overwhelmingly positive experience. There is enough funding for us to deliver seven V‑WISEs in total, and then the V‑WISE program will cease to exist.

I saw my buddy, Dick, walk in. We are looking to be innovative. I am convinced that we have to find a way to keep this program alive. It has resonated so strongly in the women vet community that we have to find a way to keep it going. We are looking at some innovative ways in terms of maybe some public/private partnerships, for example.

I didn't mention, this program is fully funded as well. The participants have to do nothing more than get themselves to the V‑WISE location. The hotel and food and everything is fully funded.

That picture I put up there purposely. That is Ann Dunwoody. She is the first female four star in the United States military.

When we kick off the V‑WISE program at each of our locations, we put on an opening welcome event for the 200 women. One of the neat things that we do at this event is we honor significant first's for women in the military and in business. We do that with an elaborate video program set to music. Jill has a role in helping us pull that off.

We also have two of the significant first's represented there in person at every V‑WISE event. We recognize two women at every V‑WISE event that represent those significant first's with that V‑WISE medal.

The reason we do is again, it's about creating exemplars for the women that are participating in the program, to highlight all they can accomplish.

The second program is a program called ‑‑ this is also one in partnership with the SBA ‑‑ called "Endure and Grow." Endure and Grow was created for the unique needs of Guard and Reserve members. It is also open to their families.

Essentially, it's an eight week on‑line training program, entirely distance, in small business. It has two tracks. Every alternate eight weeks, a different version of Endure and Grow is offered, either a start up version or a growth version.

It's not a self study program. It's actually taught by an entrepreneurship professor who takes cohorts of 50 participants at a time through this eight week training program.

It is a great program. It is our most scalable program, meaning it could be scaled up for other populations very easily.

Honestly, we have been a little disappointed with getting the Guard and Reserve community to market this program. It's free. It doesn't cost anything.

Getting into the Guard and Reserve is very different than, for example, the active duty community.

We have had open seats in every offering in this program since we brought it on‑line about a year ago. We are not filling the classes. We know we are not. We know the problem is not the course. The problem is the uptake in the Guard and Reserve.

I had an opportunity to brief a group of about 20 of the state adjunct generals, the two star Guard heads, about three weeks ago. I was shocked how many of them had no idea this resource was available.

The challenge is there is so much transition in this community, by the time you get somebody educated at a Guard installation, et cetera, this program is something they can plug their folks into, that person has transitioned to another job in the unit, and all of a sudden, we have to start again re‑educating folks.

MR. CAINE: Have you guys linked up with the National Guard Association?

DR. HAYNIE: We have tried everything we possibly can. The thing that I think is now making a difference is we are starting to get into a bunch of the yellow ribbon reintegration events that the Guard does in the states.

Everybody that applies for the program, we track how they have heard about it, and we are getting the biggest uptake from those yellow ribbon reintegration events.

We are going to start focusing some more resources on those events.

MR. WHITE: How about the USGA?

DR. HAYNIE: Yes, we tried.

MR. WHITE: Tom Bullock is the media guy. Have you met Tom?

DR. HAYNIE: That name is not familiar to me.

MR. WHITE: You should go over there. He's a great guy, he'd do anything to try to make this kind of stuff happen.

DR. HAYNIE: I know Dick and Rhett and I are talking about ‑‑ importantly, these two programs, V‑WISE and Endure and Grow, they are run out of Rhett's office. Dick and Rhett, formerly Elmore.

These are programs of the SBA, SBA's vet business ownership team. We are their partner in these programs.

The other thing I want to talk about very briefly, I'm going to go into a ton of detail only because I don't want to steal any of Rhett's thunder later on, and honestly, I'm not quite sure how much I'm supposed to be talking about.

One of the things that I think is most exciting, now seven years into doing this, when EBV was an idea and I realized we have to go out and recruit some vets to participate, I sent down to Walter Reed Army Medical Center and somehow finagled my way into a presentation to about 400 wounded soldiers.

I got myself on the agenda to speak. I guess the person who put me on that agenda wasn't really sure what I was going to talk about. They just thought I was somebody from the university who was probably going to talk about going to school.

I got up and talked about business ownership as a possible opportunity for them after they leave the military.

After my presentation was over and after I got done talking, that same person who put me on the agenda pulled me into an office and literally yelled at me, saying you know, don't ever come down here talking to them about starting a business, it's too hard, and they are likely going to fail, and if they fail, we're going to get blamed.

I realized sort of what we were up against moving forward. I will tell you today as I sit here, it is 180 degrees different. That is due to the kind of work that you all do and other people who are pushing this agenda forward, but there is more momentum today behind vet business ownership than I have seen in the past seven years.

One of the things that I think is most exciting, and the reason I told that story is we have gone from a place where I got yelled at just talking to vets about business ownership to a point now where every transitioning Service member moving forward is going to be exposed to the possibility of business ownership after they leave the military.

In August of last year, the President directed DOD and the VA, along with SBA and DOL, to in a sense reinvent the transition assistance program. The President's words were create a reverse boot camp.

That process has been ongoing for the past six to eight months, but one of the tracks out of the military that is going to come as a result of this new TAP is a focused track on business ownership.

Very generally the way that model is going to work is that every transitioning Service member is going to get a general overview of what life could be like as a business owner after they leave the military, and then they will be able to self select while still in TAP more focused training opportunities that will provide them basic skills and tools even before they get out of the military focused on business ownership.

My team up at Syracuse in partnership with the VA and the SBA has been designing this new self employment track.

It's going to leverage a lot of what we have already built and developed as some of the training opportunities, to include that Endure and Grow program being re‑purposed and made available as a general training tool for veterans.

Any transitioning Service member that wants to enroll in that eight week on‑line training program can do so while they are still in the military, to get a jump start on that business ownership transition out the door.

Very generally, right now, correct me if I'm wrong, Dick, the pilot has already started with the Marine Corps, at four different Marine Corps bases around the United States.

They are starting to use some of these tools with the idea it will go DOD‑wide some time in the Fall.

As I mentioned, we will also do a public pilot of this new TAP out at the VA small business conference in June.

In conclusion, I think the thing I am most excited about in the context of all this work is that if you look at vet business ownership in the United States, vets are over indexed, and I am using the SBA Administrator's term, I sort of liked it the first time she said it, vets are over indexed to business ownership. They represent about six percent of the U.S. population, but somewhere between 13 and 14 percent of all business owners in this country.

That is in spite of the fact that there really hasn't been a lot of focused effort toward cultivating on a broad scale a community of vet business owners.

Prior to the introduction of this new TAP, the only mention of business ownership in the entire TAP model that we have used for 20 years was two paragraphs on page 78 of the TAP manual, oh, by the way, you could think about starting a business.

Now we are talking about 360,000 some transitioning Service members a year being in your face exposed to business ownership as an opportunity moving out the door.

I think we are going to see the community of vet business owners in this country grow significantly as a function of making this opportunity more salient to the community in general.

MR. WHITE: Is a lot of it on‑line so they can be looking at it before they are even getting out?

DR. HAYNIE: Very generally. There is a little debate now between some of the different services as to what the right model is. Very generally, there is a video. It's there. I'm hesitant to try to show it. There's a video that was created that every transitioning Service member is going to see about business ownership.

The Marine Corps, for example ‑‑ this is a video we produced with the SBA that the Marine Corps, General Amos, the Commandant of the Marine Corps, inserts a little intro to it, and every Marine is going to see this video about business ownership.

Everybody gets that. If you like what you see, as you are thinking about transitioning out, you say I think I might want to do this, then you self select into a 90 minute sort of in person training session on small business. My team designed the curriculum and the model. It's going to be delivered by SBA resource partners around the different bases.

In a sense, it's not training on skills, it's a 90 minute session on the vocation of being a business owner. What will it mean for your lifestyle. Helping them make an informed choice as to whether or not this is the right thing for them to pursue.

If after that, yes, I think this is the right thing for me to pursue, they can self select into the DOD model, a full two day training session on business ownership skills and tools.

All this is while they are still in the military. On top of that, if they say yep, I'm definitely in this. Then they an enroll in this eight week on‑line training program that we're going to run that they can take from wherever they want while they are still in the military.

The only difference between that model and what's on the table now is the two day part that I described, some of the Services want that two day part. Other Services want just the video, the 90 minutes, and then the eight week opportunity.

Did I get that right, Dick?

MR. SNYDER: You got it right.

DR. HAYNIE: I think what is most exciting is all this can happen before they even leave the military.

I think that is the end of my presentation.

MR. WHITE: Can we get a copy of that presentation?

DR. HAYNIE: Sure; absolutely.

MR. CAINE: Let me just say thank you right off the bat for taking the time. This is a tremendous overview of what you guys do. If you are up for it, I would like to take a few questions.

MR. MUELLER: First of all, we really admire you for what you are doing. For this generation of veterans, it is going to be well needed and probably well suited.

I have one general question. What do you see in the foreseeable future, say next three to five years out, are going to be your biggest challenges to perpetuate this program and keep it moving? The EBV program.

DR. HAYNIE: We have been doing the program now for six years. We have never been able to meet the demand. Every single year, we have more applications for seats than we have available.

For me, one of the foundation's, we will not step away from tenets of the program, if you will, I am never going to ask a vet to pay for it. That also creates a constraint in that I have to be able to go out and raise the money or find the funding to grow my capacity.

Right now, we have a capacity of about 225 a year.

MR. MUELLER: That is just at Syracuse.

DR. HAYNIE: No, that's across all. We will never have more than a cohort of 25 that go through any particular experience. We want it to be intimate, personal, focused on them.

If all of a sudden we start pumping 100 people per training session through this thing, the impact is lost.

That said, if I knew I had a reliable funding model moving forward, like I mentioned, I have ten schools right now that we could add tomorrow, but I have to know that I can support that kind of rapid expansion financially.

We are in the process of looking for other corporate partners that can help us grow, help us grow the program.

We have been in discussions honestly on and off with the Federal Government about getting the Government involved in a meaningful way in terms of funding this program.

This may come off a little bit arrogant, we have talked to the VA, for example, about getting involved in terms of funding the program, but those conversations so far have always come with a lot of strings, wanting to decide who gets in and who doesn't get in, things like that.

We have a model that works. I'm not necessarily going to compromise the model because of a funder.

MR. CAINE: I'm going to take the prerogative of throwing a big question out there. You mentioned 350,000 plus. This is a wonderful program, truly tremendous. Your core market right now, at least from the initial launch, was disabled veterans.

I have deep concern across the continuum of vets that are existing, and I think TAP is maybe the way to do that, but as you look ‑‑ the last program you talked about, how is the interagency support, and as a committee, what do you need us to be pushing to service the entire veterans community?

I know you have great relationships with SBA, VA, DOD.

DR. HAYNIE: Good. I think of the SBA as our might as well be in the office kind of partner. We have a great relationship with the SBA.

There is a proposal out there, that we could scale up EBV and we have already done the proposal and the work, et cetera, to create a generic version, let's say. I think we had a name for it, but a version just for any vet, forget the disability part.

We went out and we have commitment from our partner universities that if funding were not the constraint, they could offer the program five or six times a year.

We could literally scale it from 200, whatever we are at now, 225/250, to in the thousands per year, if funding were not an issue.

The bottom line is given our model, no school can sign up for that kind of scale and also have the responsibility to go out and find a way to find it themselves. It's just never going to happen.

MR. CAINE: What does that bottom line look like, if you were to scale this program to be able to service the entire community?

DR. HAYNIE: We could deliver an EBV like experience, the model that we put together looks identical to that in terms of the training experience, we have stripped off some of the no‑core bells and whistles, if you will, but we could do a version available to all vets in a big scale of a way probably for about $3,200 a veteran.

MR. MUELLER: All inclusive?

DR. HAYNIE: All inclusive. That proposal is already put together. It's just a matter of whether or not there is funding out there to do it.

You're right. At the end of the day, and this is something that Bill Elmore and I over the course of years have lots of long conversations. There really isn't a tool out there right now, sort of the all community, all vet kind of training opportunity.

What we have here could easily be leveraged, same thing with V‑WISE. We could take that V‑WISE model and turn around and reprint the programs so they are not purple and pink and ‑‑

MS. HARRIS: They have to be pink.

DR. HAYNIE: You could do that same training intervention for veterans generally.

MR. CAINE: One of the areas, and I certainly don't want to monopolize your time, that I'm concerned about is competition between programs and mixed messages. "Mixed" isn't the right term. Complex messages that we are giving the vets out there.

I think through TAP, and if this becomes the standard for TAP, then I think we have a good baseline.

Are you seeing confusion in the battle space for the vet who is exiting as well or not?

DR. HAYNIE: On both sides of the coin. What I mean by that is I think there is growing noise in the space in terms of the things that are available out there to vets.

I also generally do have a concern about it seems like every other day another program pops up any more in this space, positioned to provide training to vets who want to start businesses. Some are for profit. Some are not.

I'm a business school professor. I don't begrudge anybody for profit opportunity. What I do have concerns about is whether or not a given program is any good.

There are things that are happening right now in terms of programs that are coming on line that honestly I just don't know if they're any good. I'm choosing my words carefully.

Scale has to be a consideration. The challenge really is how do you think about balancing, developing the highest quality experience you possibly can and at the same time one that is not so unique that it can't be scaled.

One of the things that I'm seeing pop up all over the place are people are now proposing these in place incubators for business ownership. The VA just funded one with several million dollars up in Wisconsin. I'm not begrudging those folks.

The ability to scale an in place incubator for vets in a way that there is a return to the vets' business ownership community and also honestly a return to the American taxpayer in terms of that investment, I question.

It's a model that within the broader entrepreneurship community, we are really walking away from, that whole brick and mortar kind of incubator model.

All of a sudden, we are seeing lots of those either pop up or being proposed in the vets' business ownership space.

That was a long answer.

MR. CAINE: Excellent answer. I think we have time for one or two more.

MR. SCHOW: I do share your concern about the folks out there trying to do this for profit. We have seen the same thing in the VA area. There are people that will charge a veteran up to $2,000 to file a claim for benefits.

I know many folks who have attended some of these events in the past get solicited from folks who will charge them $5,000 to help get them on the GSA schedule or to get contracts or what have you.

I think the reason these outfits are there is because there is such a hole. As a guy who put on a lot of conferences in my state out in Utah for veterans who wanted to start their own business, these are older vets, I will say I hope that as you look at this, the wounded warriors, that's a great priority, and the folks transitioning, I think that is very important.

You said National Guard and Reserve but the piece that was left is the vast majority of other veterans in there of various ages who many do want to start a job and particularly some of the other vets at 50+ who can't find a job and would like to start it up.

I hope as you look at this model, there is a way to figure out how to plug in, and maybe a greater partnership with more of the public universities around the country who can come on board.

DOD pays out a ton of money, multiple millions of dollars a year in unemployment compensation.

DR. HAYNIE: Billions.

MR. SCHOW: Those numbers are reduced because as those folks get into the business world, the unemployment payment stops. I think there is a direct DOD linkage to their funding of it, and the VA is trying to find a way on some of this stuff to un‑link with them on on some of these issues, too.

DR. HAYNIE: To your point, that model that I spoke about, sort of that EBV for all kind of model that we have developed, that was a model for any vet, any Service, with or without disability, et cetera.

In putting that proposal together, we did go out to all the universities that are currently involved in our program as well as other universities that have expressed an interest and said okay, would you be able to support this kind of model. Almost universally, the answer was yes, as long as they didn't have to raise the money for it.

MR. CAINE: Was there a national standard after World War II, as troops exited the Service after World War II, was there a national training standard at all?

DR. HAYNIE: No. Where you got a lot of it after World War II, in the years immediately after World War II, a full 50 percent of U.S. college students were veterans. Today, it's only three percent of all U.S. college students that are veterans.

Where a lot of that pursuing business ownership came from was that World War II generation of vets ending up on college campuses and in business schools.

Even though the post‑9/11 G.I. Bill is the most generous educational benefit that has been available to vets since World War II, you're not seeing that rush to the college campus from this generation of vets that you had in the past.

They can use their G.I. Bill for other things now. It doesn't have to be just for an education.

MR. CAINE: I want to say a big thank you on behalf of the committee for taking the time to come down from Syracuse and give us a tremendous overview.

DR. HAYNIE: Thanks for having me down, I appreciate it. Anything I can do to support, I'm happy to.

MR. CAINE: I am sure we are going to be in very close contact over the coming months and years.

DR. HAYNIE: I'll extend an invitation. If any of you would like to come out and actually show up for a day or two and watch one of our EBV programs in action or V‑WISE program, et cetera.

Maybe I'll pass through Jill the schedule for the training cycle we just started. UCLA and Florida State will be doing programs in June. Texas A&M and Syracuse in July. Some of our other schools in the Fall.

We also have that E‑WISE San Diego coming up, which will be a tremendous event, the last week of August.

I'll pass that schedule down to the committee through Jill.

MR. CAINE: Thank you.

MS. HARRIS: I would like to learn more about the programs.

MR. CAINE: Thank you very much.

(Applause.)

MR. CAINE: We will adjourn until 11:15.

(A brief recess was taken.)

MR. CAINE: We will call the committee back to order at 11:17.

Administrator Park, I want to thank you on behalf of the entire group for coming over, especially on short notice.

What you guys do at GSA is just tremendously important to the actual operational execution of getting business done as veterans in our country.

I am tremendously looking forward to your insights. I'd like to yield the floor over to our colleague, Mr. Fielder, who will introduce you.

MR. FIELDER: A couple of months ago when I first joined the committee, we had a phone conference call. We were talking about programming. To some extent, JiYoung, this is to catch you up to where we are.

We made a decision or at least I think we made a decision that we would have a Federal agency that was actually allocating/contracting to Service disabled vets and in particular, we would have a corporation or industry attend, and then we would always try to get an outside agency, one of the coalitions or as you just saw, the Syracuse people.

I said we have to get GSA because I know GSA, and they have been working so hard on the Service disabled vet goal even when they have shortfalls, they keep working on it.

Long winded maybe, JiYoung Park is the Associate Administrator for the Small Business Utilization Office, and she brought with her today Tony Eiland. I don't remember your official title. He's the guy that most vets know as the mentor/protege guy at GSA.

PRESENTATION BY ADMINISTRATOR PARK

GENERAL SERVICES ADMINISTRATION

MS. PARK: Thanks, Ed, for that introduction. Thank you to the committee for having both myself and Tony Eiland, my colleague here, to tell the GSA story, to get your questions, to get your feedback.

We have quite a few successes. We have room to improve. We certainly don't claim to have all the right answers, and we are very open to hearing what business owners and other key stakeholders think and what ideas you have to improve.

Before I jump in, I'll just give you a little bit of background about who Tony and I are, to give you a little more context of the story we'll tell you.

Both of us are actually fairly new to the agency. It will be three years for both of us in October. We come to GSA fairly new, standing on the shoulders of a lot of great work that has been done before us by Bill Webster, who is the Senior Executive in the Federal Acquisitions Service, who is the designee by the Administrator as the SES veterans' advocate.

We stand on the shoulders of Jim Nichols and Tom Brown, who are also in the Federal Acquisitions Service, themselves, veterans, and have laid a lot of the foundational work for the 21 Gun Salute, which we'll get into.

Tony is also a veteran. Of course, many of you know him. He comes from the advocacy world and has done a lot of great work for veterans before coming to GSA.

I have done a lot of learning at GSA. Prior to coming, I was unfamiliar with really the details of the veterans' issues, the veterans' business issues, but I will say before coming, I was a MOBIS contractor, so familiar with GSA as a contractor.

Also, I'm the daughter of an immigrant business owner. My father was orphaned during the Korean War. I am reminded of how thankful I am of sacrifices made to fight for democracy, and thankfully, my father's family before he was orphaned was able to migrate to the side of North Korea, Korea, that enjoys freedom today.

I am thankful to have grown up in this country and not behind the other side of the DMZ.

That is a little bit of background. I'll walk you through how we are doing with Service disabled veterans and veteran owned businesses at GSA.

If we go into the first slide, there is good news and bad news. The good news is that we have an A+ on our draft score card for this past fiscal year. SBA will soon be publishing official results, I believe in the next couple of weeks.

The bad news is for Service disabled veterans, we have not met our goal. We did not meet our goal in 2010 either. We really have work to do.

MR. CAINE: This says that 2.53 or 6.3 percent of?

MS. PARK: A three percent goal.

MR. CAINE: The right column is the actual number?

MS. PARK: Correct.

MR. CAINE: The 2011 goal is three percent of prime awards out of GSA that would go to SDVOSBs?

MS. PARK: Correct. I'll make a distinction here. We are telling really two stories on these slides.

The first story is how GSA is doing with our own funds. We are in the top ten of Federal spenders, far behind the Department of Defense, behind VA and other agencies, but still among the top ten of Federal spenders.

The larger story, which will come in the next slides, is the Government‑wide story.

MR. CAINE: This is the GSA spend dollars?

MS. PARK: Exactly. We are held accountable just like every other agency for our own spend.

MR. FIELDER: The difference between 27 percent and the 23 percent goal for Federal Government that we always hear about?

MS. PARK: Right. SBA works with each of the agencies to negotiate an unique percentage for each agency based on our portfolio's.

In total, they derived that 23 percent goal. Some agencies have less than that, some have more, depending on what we think is practical.

As you can see, we have far exceeded it and we are really proud of that.

Are there any questions about this slide?

MS. HARRIS: Are you going to talk about what you found out, why the goal is not met for Service disabled veterans later?

MS. PARK: Absolutely. In our next slides, it is almost like deja vu. Far exceeding all of our goals. The number from this morning is exactly 2.63 percent, which is where we ended up at the end of the year last year.

The good news here is we are moving in the right direction. Two weeks ago, we were at 2.2 percent for Service disabled vets. We are moving in the right direction, and we are working very hard on this.

We have been doing a lot of questioning throughout agency, figuring out what is it that is really holding us back.

I would say there are three main challenges, and we are working hard to address those.

One of them is culturally, we use the 8(a) program. It's an older program. It's more established. There is a vigorous SBA certification process for that. You will see SDV, the second line under "Small Business," 20 percent. You can here clearly this is a tool that our agency is comfortable with.

Within that culture of 8(a), there is an 8(a) directed authority which is a quicker tool to use than really anything else out there. There is also the perception of fraud where the veterans are self certifying. With the 8(a) program again, there is a rigorous SBA process.

There is a perception of greater risk of fraud for SDVOSB status.

We are working against that, there has been a lot of internal education, working with the Department of Veterans' Affairs, with SBA, to really help address that mis‑perception of risk.

In fact, last year, there were only two SDVOSB based protests. We are trying to get that message out, look, it's really not that big an issue.

That is one challenge. Another major challenge is our Public Building Service is a business line does most of the purchasing with GSA's own funds. Many of the IDIQs or indefinite delivery/indefinite quantity vehicles that are in place, few are held by Service disabled veterans.

These are long term contracts that have been set up, some five years with options. If there are few Service disabled vet firms who currently have an IDIQ, we are kind of starting from a narrow pool that does not include many vets. Our ability to reach those numbers is pretty limited.

What we are doing there is encouraging the Public Building Service to use not their IDIQ all the time, but the veterans' set aside, and the schedules program. There are a good number of veterans in that vehicle.

Third, I think there is just more market research that people need to do that they aren't doing today. We are doing that too, to make sure people are aware of the sources to go to to find veteran firms and to help with that process.

Yes, sir?

MR. WHITE: I can see the percentages of the different things for small business. Do you have it down to types of businesses that get contracts?

MS. PARK: I'm glad you asked. If we go to the next slide ‑‑

MR. WHITE: Nicely done.

(Laughter.)

MS. PARK: That was almost a planted question, I think.

This is a little bit hard to read, I think, because of the font size. As I mentioned, the Public Building Service is the business line that spends the most funds for us.

On the far left, you will see one of the largest areas of spend. In the top chart, the blue represents large businesses and the yellow is small businesses. You can see the share of each of these industry areas that small businesses represent.

As just a source of comparison, we have our GSA buy's from Service disabled veteran owned small businesses specifically in the bottom chart.

You see largely the same industries represented across, and we have done some analysis where we don't see actually that much difference in what we are buying from Service disabled veterans versus other kinds of small businesses. It is generally similar.

MR. SCHOW: Would we be able to get a copy of those slides so we could look at those smaller numbers later on?

MS. PARK: Yes; absolutely.

MR. FIELDER: If you could read the one across ‑‑

MS. PARK: I'll read across the bottom. At the far left, and this is for the bottom chart, we have construction, facility support services, professional, scientific and technical services, administrative management and general management consulting services.

In the middle, the teal color, electrical contractors and other wiring and installation contractors. We have office administrative services in red. Computer system design services, wire and telecom carriers, other computer related services, and then plumbing, heating and air conditioning contractors.

MR. MUELLER: What you are looking at here, these are all prime contractors directly with GSA, not first tier, second tier, working for a prime contractor?

MS. PARK: Correct. That's a good clarification.

MR. FIELDER: I suspected construction would be the largest, but I would have thought IT would have been closer.

MS. PARK: That's a great question. When we get to the Government‑wide story, you will see that is the case, it's IT more than anything else.

MR. FIELDER: That is because it's not your buying power, it is everybody else's.

MS. PARK: Exactly. We do spend a significant amount in IT.

I want to start talking about the Government‑wide story. Here, we have the 21 Gun Salute. It has different components. It is just a way to frame the work we are doing internally and externally to make sure we stay focused on veteran contracting goals.

Everybody knows the impact that GSA has in Federal contracting. Let's kind of go into some of this in a more detailed level in terms of what we are doing this year to really carry out this initiative.

On the next slide, a summary of some of the efforts within the 21 Gun Salute initiative. We have a lot of targeted outreach. Some of the most notable ones are at our annual expo and training conference which just happened a few weeks ago.

We provided a couple of training classes targeting Service disabled vet contracting, and those were attended by both the acquisition workforce to get them trained on how to use the tools and also by small businesses. Great opportunity to get the message out.

MS. HARRIS: Administrator, was that here in Washington?

MS. PARK: This year, it was in San Antonio. It happened just a couple of weeks ago. We do it every year.

MS. HARRIS: I live three hours from San Antonio.

MS. PARK: I'm sorry you missed that.

MS. HARRIS: Me, too.

MS. PARK: We'll make sure this group has early notice for next year's conference, which I believe is in Orlando.

Coming up is National Veterans' Conference that the VA sponsors. Tony is heavily involved in the planning committee. We will have a strong presence by GSA experts at that as well.

MR. FIELDER: There are four or five of us going. Will they actually have a booth that we could stop by?

MS. PARK: We won't have a booth.

MR. FIELDER: It cost $5,000.

MS. PARK: Right. We are trying to balance having enough of the GSA presence and certainly balancing the scrutiny that we are undergoing very heavily right now as an agency on how we participate in conferences and how we spend our funds.

MR. WHITE: Very well said.

(Laughter.)

MS. PARK: We are planning to sponsor a booth this year but we have, how many people going? About a half dozen.

MR. EILAND: We have six people from us, four people coming from the regions, that only have to drive there and can go home every night.

MS. HARRIS: Will you guys be at match making?

MR. EILAND: Yes.

MS. PARK: What are the exact dates, Tony?

MR. EILAND: 26 to 29.

MS. HARRIS: We just had a briefing on it.

MS. PARK: Good, so you got that information. Last but not least, kind of tying into the scrutiny on travel and conferences, we're increasing technology usage to reach a wide audience.

We are using webinars and making sure those are recorded so we get the message out to a larger audience.

Next, I talked about the market research. On the next bullet, market research, often needs a refresher or just isn't fully aware of all the resources out there.

We point them to things like VETBIZ. Of course, you don't have to be in VETBIZ for GSA and other agencies to use you, unless you're the VA. That is one source.

We also invite veteran firms to come in, those that kind of meet the list of requirements that certain buyers have for upcoming projects.

They will be pre‑vetted by our small business technical advisors, and those that seem to be a good match for the buyers to meet with, they will then kind of coordinate that individual match matching within the agency. We call those "vendor cafes" or "industry access forums," a way to remove the barriers of how to navigate who is who, who is buying what, and to make that a little bit more transparent and accessible.

MS. HARRIS: Those are in Washington?

MS. PARK: Those are primarily in D.C. Most of our IT buyers, our CIOs, most of them are in D.C. We are experimenting now with ways to do match matching virtually. It's a little bit harder to do that than just a workshop of information sharing.

Actually, we are experimenting on how to do that right now with the Minority Business Development Agency. We will definitely take lessons learned from that to make sure that we are using that more and more.

We have a series of recognition programs to help incentivize and acknowledge the great work people are doing. We have commitment from the top. Our Acting Administrator, one of the first things he did when he came in was send out a memo to all of the agency leadership expressing the importance of small business goals and of GSA in meeting our Service disabled veteran goals in particular.

In that, the strong message is we have to walk the talk as an agency if we're going to offer these services to the rest of the Government.

I think that is a really key message when we are talking about the Government‑wide 21 Gun Salute initiative. It really starts with getting it right ourselves.

Many of these initiatives talk to ourselves first, as well as what we are doing to help other agencies meet their goals.

Any questions on this slide?

MS. HARRIS: Here I go again. With this 21 Gun Salute initiative, does this mean that there is a streamlined process to getting a GSA Schedule for Service disabled veterans if you are currently certified through the Center for Veterans' Enterprise?

MS. PARK: You know, there isn't. I don't know if we have considered that.

MR. EILAND: Unfortunately, if I may, the problem with that is it sounds like a very good concept, but because VIP is only for the VA, that law only applies to VA. It cannot go to any other agency.

You have opened up something for a protest. If we tried to do something that streamlines only for Service disabled veterans, we will start a rainfall down upon us by every other group that claims why didn't you ever do that for us.

What we have done, and I'm really jumping ahead and I apologize, ma'am, is for the mentor/protege program, I'm trying to work directly with the different schedules to encourage them.

Everyone here remembers when you were in the military, you had your PQS, had to get those signed off. I'm trying to convince them to help me make a professional quality standard sheet, like a checklist, like 40 items, that we will hand to the protege and the mentor, they will agree to it, and as they work through the process and they check all these off, they turn that into the schedule when they are about a year in, and that streamlines it in them getting their schedule.

Because we have a larger number of Service disabled veterans in our mentor/protege program, they are going to benefit more.

MR. SCHOW: Tony, if I could just be a devil's advocate here, currently the program within GSA is self declared.

MR. EILAND: Yes, sir.

MR. SCHOW: The VA is the only program around that has any modicum of certification. The highest standard currently is the VA. That standard is not going to be used because others would protest even though the VA has went to the trouble of certifying those folks as disabled veterans, as disabled veteran owned businesses.

I would urge the GSA to maybe look at that as at least a silver standard, maybe not a gold standard. We all know there is fraud out there. There are all kinds of people manipulating the game.

Those who really went through the ten miles of bad road to become certified with the VA, that ought to mean something across the Federal spectrum.

MS. PARK: I have taken a note, and that is definitely something we can look at in terms of if we can do that. I think what Tony is talking about comes from some internal discussions we have had with our legal counsel, in which there have been some legal questions about referencing VETBIZ in upcoming procurements.

Some acquisition teams have gotten in a little bit of trouble.

MR. SCHOW: Could you not say a program, a veteran owned business that has been certified by a Federal entity, not just saying VA, who has been certified by another Federal entity as a disabled veteran owned business shall receive some consideration. That way, you get out of the VA language and keep it in the federally certified program.

MR. EILAND: Congress would have to give us that language.

MR. FUJII: I just wanted to say as far as the VA's program for verification, it's really great. I have nothing against it. The issue is if I'm a business owner and a disabled vet, and I wish not to do business with the VA, I do not have to go and certify or verify through their system.

What you are doing is if you say I'm going to give preference ‑‑ I don't know what the full discussion was ‑‑ if you start to give them some type of preference ‑‑ I know some agencies are doing ‑‑ I think it was the Corps, was giving them special preference during the field work surveilled, although they claimed we're looking at it but verifying through their system, but if they do, we kind of sat there and say great, if they're not, we say we're not excluding them.

To procurement types, they are going to be a little bit confused.

If I never sat there and wished to do business with the VA, you then excluded me, even though I'm a legitimate business.

MR. SCHOW: Maybe the SBA will do it.

MS. HARRIS: The other thing that was stated a couple of slides back was that one of the barriers to the low percentage of Service disabled veterans getting GSA contracts was fraud in the Service disabled veteran owned program.

The GAO report revealed there is fraud.

MS. PARK: Right.

MS. HARRIS: I know I submitted 117 pages and continuous conversations with the raters to get my Service disabled veteran owned status re‑certified. I know I'm legitimate, with the VA.

If I submit for a GSA schedule, I want that to mean something.

MS. PARK: Right. We will take that back, absolutely, and talk with our legal counsel and see what latitude there is that we can work with.

MR. FIELDER: Going back to the three or four issues that you said were problematic, in the sense of contracting officers' awareness and ability to do the research to find ‑‑ are they relying on Vetbiz.gov as opposed to self certified or one or the other?

MS. PARK: No. Some are not fully aware of VETBIZ at all. Some honestly when it comes to especially the facilities maintenance world, they have maybe seven to ten 8(a) firms that they have already been using, that they know, they can call up in the middle of the night when something goes wrong with the building, it's just a matter they haven't stepped out to say okay, let me refresh my pool of companies that are out there that I should make myself aware of.

I don't think it's necessarily VETBIZ versus other market research sources for vets, just let me step back and do some market research because I haven't done any in a couple of years.

MR. CAINE: This is an internal GSA issue down at the buyer level?

MS. PARK: Right; correct.

MR. CAINE: We very much appreciate your candor. Thank you.

MS. PARK: I'm not saying that is every single one. I'm just kind of sharing some of the challenges we have heard.

MR. MUELLER: Is there a particular region that do the best job?

MS. PARK: We do look at that. We actually have a little healthy competition where every month, we can of rank order it in two ways. One is which buying activity, not just region, but including central office and staff offices, which buying activity is doing the best percentage‑wise, and then which is doing the best dollar‑wise.

It varies month to month. It varies even year to year, depending on their portfolio.

I don't know who was on top last year, but I know Region 4.

MR. MUELLER: They are the biggest single entity.

MS. PARK: That was last year. This year, it's actually a bit of a challenge.

That is a great question and we do like to kind of have a healthy competition.

MR. MUELLER: I guess the question is knowing you have these things, what are you going to do about it?

MS. HARRIS: Right, what happens when you don't meet the goal? What new programs are implemented?

MS. PARK: There are a couple of things. This goes back to the agency accountability. We are kind of switching different hats. Right now, GSA with GSA funds' story.

Our Acting Administrator came in and emphasized the importance of this. We built into the executive and acquisition workforce ‑‑ what is it, criteria, rating criteria, that this matters, the small business goals matter.

It's really holding people accountable from the top down.

MR. MUELLER: You say small business goals. Specifically, Service disabled veteran owned business goals.

MS. PARK: They are all included. Just like we have the 30 percent goal this year for small business, we have the 5‑5‑3‑3‑ across the board. Meeting all of them are what counts toward performance.

MR. CAINE: Is this your last slide?

MS. PARK: We have just a couple more left. Let's go through them quickly.

MR. CAINE: Then if it's okay with you, we will open it up for questions.

MS. PARK: Okay, great. This is switching back to the Government‑wide story. You can see here that the number of ‑‑ we are talking about number of contracts on schedules.

On the left, you will see sales‑wise, small business, which is the second line, is about 35 percent of total schedule sales. Who remembers the Government‑wide goal for small businesses overall? 23 percent.

It does a very good job of doing that and then some for not only ourselves but Government agencies.

If you go down to the last two lines, Service disabled veterans, and then veteran owned. We're a little bit shy, talking about SDVOSB of three percent, and veteran firms we track as well, and that is right around three percent.

We have some work to do, and we are hoping the 21 Gun Salute can take that to three percent and beyond.

If you look at the number of contractors or number of contracts held by firms, we are at six percent for Service disabled vets and 13 percent for veteran firms.

When we are working with customer agencies, we make sure that they are aware of these numbers ‑‑ I will just point out when we talk about market research, we are making sure people are aware of these as well.

MR. FIELDER: The recent change that allows contracting officers to do set aside goaling, which only was implemented in February, is that done in the 2012 numbers? Are the 2012 numbers different than the 2011 and 2010 numbers?

MS. PARK: I don't know if we have really looked at the numbers this year in terms of 2011 and 2010 this time last year. I know talking to the FAS people that anecdotally, they are seeing greater usage of small business, the small business program, but that is something we could definitely look at.

Unfortunately, there is not a good way to capture where there are set aside's being done. I will see if we can pull some of that and share it with you all.

MS. HARRIS: That is important, what you said. Was that a public law? What was that?

MR. FIELDER: Yes, it had to change something in the FAR that had precluded the use of an IDIQ contract ‑‑

MS. HARRIS: How do I reference that?

MS. PARK: The Small Business Jobs Act signed in November 2010 was then implemented in the regulations in November 2011 for the provision, Section 1331, that allows agencies to set aside for small businesses and subcategories of small businesses on schedules and other multiple award IDIQs.

For a lot of good information about that, I'll point you to GSA.gov/schedulesandsmallbusiness.

MS. HARRIS: Thank you.

MS. PARK: There are YouTube video's, training. There is language. That is a really great resource.

GSA has trained thousands of acquisition workforce members on this, but it is still an ongoing process. The better armed you are with this information, it can also help educate buyers.

MR. FIELDER: Do you remember the name of the webinar that you all did right after the first of the year? It was called "Multiple Award Schedule and Small Business Goaling?" Anyone could go on‑line and get it, but it was directed at contracting officers.

MS. PARK: Right. There is a link to that in this.

MS. HARRIS: I know how this works. Like you said, we have to educate the buyers as vendors. We go in with the legislation, it's a conversation.

MS. PARK: Absolutely. Something that will help with education, there is a lot that GSA can do to educate, but SBA and OMB are really helping with this effort as well, with a small business procurement group that meets quarterly at the White House.

As part of their guidance that they will be issuing shortly on what agencies should be doing the remainder of the fiscal year, it includes set aside's on schedule. They are really pushing that. That will help as well.

Moving on to the next slide is the vets' GWAC numbers. You will see since its inception in 2007, the program has seen over $1 billion in sales. It is a great opportunity, again, just being transparent about how many orders GSA has versus other agencies.

We certainly don't have the spend that the Department of Defense has, for example, or the VA, just generally. Still, I think there is greater opportunity for GSA to use the vets' GWAC more and more, as well as veteran set aside's on IT‑70. That is something we are partnering with our CIO community on to really explore and educate and look for opportunities.

Where is the VA here? Certainly, the highest user. That is no surprise and definitely a good thing to see with over 160 orders on the vets' GWAC.

The last three slides we will go through real quickly. Tony mentioned the mentor/protege program. More than half of the agreements that are in place are with Service disabled veteran firms. That is intentional. It's an area we need to work on.

Tony feels very passionate about this, and is making sure this program is working for veteran firms.

We have seen over 100 contracts won due to the assistance from mentors.

If you are not a part of the program or if you know others who should be, definitely call Tony. There is a lot of information on our website as well, GSA.gov/mentorprotege.

The next slides just talk about the work we are doing in committee format or council format.

Again, Tony and I are hitting our heads against the wall, but we are relying on experts all across the agency. This is who we are relying on internally, the names I mentioned before, Bill Webster, Jim Nichols, Tom Brown. I was thinking Jim Galoni, who is somebody else.

We are really working this internally. The next slide, we are working on the President's interagency taskforce, and making sure we are partnering with the Department of Defense and SBA and other agencies.

I do want to point out the webinar training that we have will be recorded and can help supplement the great video that SBA has put together.

Bringing to bear all different kinds of information for the benefit of the veteran business community.

MR. SCHOW: The webinars are very helpful. Many folks have difficulty, don't have the money to travel. The more of that stuff you can do on‑line, the better it is, particularly for veterans in rural areas.

MS. PARK: Right.

MR. EILAND: Particularly for severely handicapped. They can't travel.

MS. HARRIS: It's cost effective.

MS. PARK: If you just go to GSA.gov/smallbusiness, that rotating banner, the picture you just saw, click on that and that will give you the details to register for that, and then the materials will also be made available on‑line afterwards.

I just wanted to close with a couple of examples of success. We do have to be transparent about what we are working on to improve but we are providing great opportunities both through our customer agencies in the first example and then we mentioned Region 4 before, and here is an example from them.

Also, we talked about the Public Building Service and how they are using IDIQs a lot, but they are also making sure they are providing Service disabled veterans small business opportunities even if they are not on IDIQ.

I think we are breaking some cultural barriers and information or education kind of hurdles to get there.

I'm confident we can meet three percent this year and we have laid a good foundation to keep meeting that year after year.

Like I said, at the end of April, we were at 2.2 percent. Last week, we were at 2.6. As of this morning, we are at 2.77. We are going in the right direction.

We have a lot of work to do with our Government agencies as well. The last ones I saw for Government‑wide was 2.1. We have a lot of work to do there.

MS. HARRIS: I can say in South Texas, our GSA representatives have been coming out doing forums, letting people know who they are, congregating in the community. That has helped a lot.

MS. PARK: Right.

MR. CAINE: Thank you, ma'am, for taking the time to come see us. While we are hosted by SBA, the committee is actually congressionally chartered to inform both Congress and the Executive Branch.

With that in mind, as you go through the very challenging areas of actually getting Federal dollars and understanding opportunities, what are the things that you feel Congress is not hearing? This is with the eyes of us writing our report, which is in many ways a pulpit for us to get the word out.

What are the things you feel like they are not hearing from that perspective?

I'm certain that the Executive Branch is informed because you are in it. I know you and the Acting Administrator communicate up to the EOP and get the word into the National Economic Council and others that are up there working these issues.

How about on the Hill?

MS. PARK: I think generally there are a lot of misconceptions about the schedules program, not just on the Hill but broadly out there, so a lot of constituents do bring some misconceptions to their elected representatives.

The misconceptions are around to what extent a schedule is the right fit for every business, to what extent is the schedules program a guarantee of Government business.

I think the Federal Acquisitions Service has been doing a very good job of trying to clarify the message and to put tools out there to help businesses kind of self diagnose whether it's a good fit.

I know Dr. Haynie was talking about that 90 minute session of okay, is entrepreneurship right for you. We don't have quite that kind of resources, kind of one on one with every vet firm, but we do two things very well, I think, that can help.

One is the vendor tool kit that FAS has recently put together. It is on the Vendor Support Center. It's a checklist that walks you through different market research tools, different kinds of questions, so companies can know is this a right fit, am I positioned to meet the minimum sales requirement, the $25,000 in the first two years. If not, maybe it's not the right time.

We just had a really good roundtable discussion with the mentor/protege participants, and it was a Service disabled veteran small firm who said in talking with our mentor, they realized that it wasn't the right time for them. They waited. They said we needed to learn new things, we needed to work on our marketing strategy and then we will be better positioned.

It is that kind of thinking and working through that before you decide.

The second thing that I think we are doing really well is partnering with the PTAC community so they are also educating small businesses. They are funded and scaled to do more of that one on one counseling. We are working with them to get the message out.

Try as we might, the vendor tool kit and the PTAC is still not a strong enough voice to combat the messages from the third party service providers who will try to market to you to get your business, to help you get a schedule contract, pay them $20,000.

I don't know if there is more we can do with SBA and maybe others to see what we can do to help educate small businesses. Some of those companies represent themselves as GSA.

MS. HARRIS: They do.

MR. CAINE: Is this a messaging and communications challenge, and you feel like the information is there but we are just not touching both the buyer and the seller?

MS. PARK: I think also our congressional staff offices can also be partners in helping to get the message out. We are making sure that we are communicating the new tools, how we are working with PTAC, the message, that it is not a right fit for everyone.

I think the more that message can be reinforced, the more consistent we can be as a government in telling that story, the more people will hear it, rather than pointing fingers at the GSA or one Government entity to say you're not doing what you should be doing to help me be successful in my business.

MR. EILAND: If I can throw a comment in here, we have been working very closely with your VBOPs, also working with Lou Chelli out of Boston. Two weeks ago, we went to that event and it was very well attended and we had a good time there.

We met with close to 100 businesses. It was a great joint message. The VBOP set a booth up and put Stan and I together. We joked. People came by and went oh, I wanted to talk to you but I wanted to talk to you, too. It was a great way of joint branding that message of veterans are a priority.

MS. PARK: Right.

MR. CAINE: Just for the record, if you could state your name.

MR. EILAND: Tony Eiland.

MR. CAINE: Thank you.

MS. PARK: Steve Camp, the FAS Commissioner, will be testifying this week on how the schedules program helps promote small business success. Just to the point that there are opportunities where we can share that story onto the Hill and we do, but just for the purposes of your report and your question, we just wanted to highlight it to you.

MR. CAINE: The more the great service people that you are come in and talk to us, there seems to be a consistent thread that the information is available, but the veterans, both the Service members leaving the Service and then also the buyers on the Federal side are under the FARs and don't know really how to maybe find those ways to make things happen.

Other questions?

MS. HARRIS: Just a comment, it was actually the PTAC that brought the GSA representatives out into the community twice last year, two forums.

MS. PARK: Great.

MS. HARRIS: For them to talk with us and get us informed on what is new. That is good for people that know what PTAC is and use it. The large majority don't, unfortunately.

Tony, I know I see you everywhere around the country. You do a great job of outreach.

What I want to say for the record is I want to urge GSA to continue to assist to stop our veterans from being prey to these proprietary companies that are charging them to do a GSA schedule when they can go to PTAC and write one with a PTAC counselor for free.

I have spoke with so many people across the country that have fallen prey to those companies. Whatever you can do to get the message out that you don't have to pay one of these companies, there are entities in the community like VBOPs, like PTAC, where they can sit down with a counselor and help them do their schedule for free.

MS. PARK: We certainly will continue to get the message out about that. There are probably ways we can strengthen our website language and even build that message into all of our webinars. We can certainly do that.

I think in this time of increased budget scrutiny or reduced budgets across the board, while we are using more and more technology to reach more and more people, I think in some cases, there is just no replacement for face to face. We are not going to stop doing that either. We will be sure we will be out there and sending people, and all of our regional offices will be available to businesses one on one as well.

MR. WHITE: Not just GSA but any agency looking for Service disabled contracts, we just heard from Mike about how 30 percent of the troops coming back now are going to come out with some form of disability and with people trying to help them start businesses, all it means is there is going to be more and more Service disabled veteran owned businesses out there.

As far as I know, VA, for their certification process, is still backed up like months.

I could never quite figure out why you even have to do that. If you have a Service disabled status, you can prove that. You have the paperwork. If you're going to go bid on a contract as a Service disabled veteran owned business, why can't you just include that in the paperwork, to prove you are Service disabled business owner? Why do we have to go through all this ‑‑

MR. MUELLER: It is a very specific document.

MR. CAINE: It's a valid discussion. That is a much broader policy issue for efficiency across Government that I agree needs to be looked at.

MR. WHITE: That's the problem with Government, common sense doesn't work.

MS. PARK: On that point, I won't go to the broader policy issue, but on the adjudication letter, that's one thing that Tony has worked very hard on to educate buyers on, if you want to do your due diligence, certainly check in CCR, and by the way you can request an adjudication letter, and here's what they look like, here is how you can ask that of firms who are offering. We have built that into our education pieces.

MS. HARRIS: I'd like to know, ma'am, from you, how long does it take today to get on a GSA schedule?

MS. PARK: That depends on which schedule. I don't have the exact time frame. I do know there has been an influx of certain areas like MOBIS, IT. It depends. It can take six months. I've heard PES was taking longer, professional engineering services.

What FAS often says is the length of time it takes often depends on the quality and completeness of the offer. If there is a lot of back and forth, questions and answers, then it is going to take longer.

To your point about working with the PTACs and how they can sit down and do one on one, that can only help the process go faster.

MS. HARRIS: Does a fast track exist?

MS. PARK: A fast track does not exist. They have done away with that because the fast track was not really aligned with the demands of the market and what the Government was buying.

You will hear this week if you tune into Commissioner Camp's testimony, the steps that GSA is taking to better use the scarce resources that the agency has to streamline things for new offers and for our current schedule holders, using technology, focusing on the high demand industry areas, so that areas like IT, areas like MOBIS, engineering services, where the Government really is buying more and more of that, less on maybe certain commodities, that we are really using GSA resources wisely to better meet the Government demands.

They have a lot of great plans in place that will begin to streamline more and more.

MS. HARRIS: I'm a Service disabled veteran owned business without a GSA schedule but wanting to get one, can I partner with a business that has a GSA schedule and get my $25,000 plus for two years and then in the process, start writing my own GSA schedule? Is that possible?

MR. EILAND: You just echoed back to me what I'm trying to do with mentor/protege. I'm trying to make sure the protege company that does not have a schedule but has the means and capability to one day have one matches with a mentor that will train them and educate them.

They will take maybe a piece of work they are doing and take a little bit of it and give it to the protege for two reasons. One, give them a chance to get a little past performance, but also so they can document that they can train a small business and prepare them for the next step.

MS. HARRIS: This is the issue I have. I have my card. I'm looking for the mentors. I have not been able to find a mentor.

MR. EILAND: It has been tough lately because we do not do a reimbursable program like DOD does. Therefore, the mentors that come into our program, they do it all on their own dime.

They are really either committed or sometimes ‑‑

MR. FIELDER: The 8(a) mentor/protege program which allows the joint ventures to only capture the small business for the threshold, until that gets opened up, and hopefully that will happen this Fall, to Service disabled vets and women owned businesses, the whole mentor/protege for Service disabled vets is at a disadvantage, if you will, from a threshold small business qualification, if in fact ‑‑ there is this part of what the large business is trying to do in the sense of mentor/protege, but it has to make economic sense.

MS. HARRIS: Exactly.

MR. FIELDER: Without the 8(a) special case for mentor/protege, the economic advantage ‑‑ it is enough for some but it's not always ‑‑

MS. HARRIS: It's hard to find those partners.

MR. EILAND: The way that I have been helping the mentors sell this to themselves is that I remind them that you are creating, you are building your subcontracting base for the future.

You are literally setting these companies up to be your 2:00 in the morning friends, once you know you can completely rely on them, and that will give you the best chance of success.

You give them opportunity consistent with you. You can train them on best practices so whenever you want to build something, you have a ‑‑ I don't want to use the word "stable," but a little grouping of subcontractors that you know think like you, that have the same values you do, that you can put them into any contract, plug and play, and they can run with it, or they can go out and search for work.

This happened with one of our mentors. They came back with a proposal to build something that was too small, and they said this is below our threshold, why don't you just simply go out and we will give you the resources you need. They won it. It was like a 150,000 to $200,000 project. The mentor got nothing. They gave them the use of their conference room.

Those are the things I love to see. The mentors look back and say now they know how to do this, they know how to build that team. It just makes them more valuable to the overall operation.

MS. PARK: One other benefit, not only what you were saying about subcontracting opportunities or smaller dollar projects, but larger dollar projects that may be set aside for Service disabled vets. They could prime it. They could do 50 percent. Maybe they are going to prime it and have the large business subcontract, and the large business wouldn't otherwise be eligible.

MR. FIELDER: I know you are tracking, but within many of these prime contracts that are going to large business particularly in the construction field, which Kurt and I are very much interested in, there are specified subcontracting goals.

Could you talk to how you are implementing those, how those are being done, and more importantly for those of us that have been looking at it with a jaundiced eye for years in the sense of did it actually happen after the large business was awarded the contract, and that's a big question.

MS. PARK: I could talk about subcontracting for a whole day. I won't. I'll give you kind of a high level and we can send some follow up information.

We have been looking at subcontracting very closely for the past couple years. Obviously, it wasn't as much on the radar previously. The small business score card, now that it has subcontracting squarely on it, it wasn't there before, that is heightened attention.

By the way, GSA, we worked with SBA and said hey, this is important and it should be on there to shine the light, and that will help us hold people accountable internally.

We provided a number of training for the acquisition workforce as well as for industry. I mentioned the expo. We had not only sessions around veteran contracting but also around subcontracting specifically.

I made a friendly call and friendly reminder to all the large businesses there to attend the training and make sure you are reporting.

We also put together a template, a subcontracting plan template, to make it easier for both small businesses to know what goes in these plans, as well as for large business to set one up.

That has been put into the agency regulation that implements the FAR.

I think we are sending a strong message internally that subcontracting matters and to make sure the acquisition workforce is holding the prime contractors responsible.

MR. FIELDER: On the tail end of that, when it happens or doesn't happen in the sense of holding those large businesses that do a good job, I guess the kicker on the back side is the large businesses that aren't, they get awarded the business and then self perform what they had said they were ‑‑ what is the teeth behind that now?

MS. PARK: There are two, more directly to if they don't do it, after the fact, the performance, it is supposed to be documented in the past performance information retrieval system.

Before, it wasn't explicit that subcontracting performance should be included. We have made that explicit in our internal guidance, and then SBA has also been pushing that with OMB to make that explicit. Also, by the way, the Small Business Jobs Act makes that explicit and proposed rules outside SBA makes that explicit.

Also, a tool that is also being encouraged in those regulations as well as our internal guidance is for buying teams to consider past performance in subcontracting as well as the current subcontracting plan in making an award.

If you haven't done a good job of subcontracting in the past and if your plan doesn't look very good, you're not going to get full credit as we are evaluating your proposal.

I think it is going to take some time for that to be fully embedded, but I think the policy guidance is now in place.

MR. FIELDER: Within the last 12 to 24 months?

MS. PARK: Within the past 12 months.

MR. CAINE: I don't want to keep you too long. I want to extend our thanks, and I have two final requests.

I noticed on your last slide, you have an advisory committee yourself. To your wonderful point about real goodness for the taxpayers happens in rooms like this, right.

If you could link us up with that committee, I'd like us to just get to know each other, and see if we are seeing the same issues they are, and vice versa.

Lastly, just to re‑extend our thanks. If you have prepared questions that you didn't get answered, if it would be okay if we follow up with you guys.

To both of you, thank you very much for coming over on short notice. This has really been a tremendous session. I know how hard it is at GSA just to get through the unbelievable amount of work that comes on your table every single day to try to get all this out. Thank you very much.

MR. WHITE: Tony was on the committee for the veterans' taskforce for veterans' entrepreneurship for how long?

MR. EILAND: A long time.

MR. CAINE: Thank you very much.

MS. PARK: Thanks for having us. Thank you.

(Applause.)

MR. CAINE: With that, we will stand in recess, no kidding. I have 12:17:55. At 12:55:00, Kevin Schmiegel is going to be here right at 1:00, and he has cleared a lot of stuff. We will get started right at 1:00.

(Whereupon, a luncheon recess was taken.)

A F T E R N O O N S E S S I O N

(1:06 p.m.)

MR. CAINE: We are back on the record. We are going to hear next from Kevin Schmiegel with the U.S. Chamber of Commerce.

The committee is chartered by Congress really with kind of a convoluted role to inform the Executive Branch, the Hill, and then obviously the SBA. We are hosted by the SBA but we're not an SBA committee, although they do have a line item in the budget that helps us with travel and things like that.

With that, our goal this year is to understand ‑‑ we deliver a report to Congress and the President, so that is the deliverable at the end of the fiscal year.

As we look at the issues that vets are facing, we are seeing challenges in the Federal space. We are seeing challenges in the interagency, and we are seeing challenges on the business side.

What the U.S. Chamber does as an integrator for all these different efforts is really something that is special.

We wanted to get some perspective from you today on what are the challenges you are facing, what are you seeing from your cockpit as an aviator ‑‑ sorry for that term ‑‑ it kind of cuts to it, and then what are some of the things you would want us to have on our radar as we craft our report this year that then goes up and makes its way around.

With that, if you want to start, tell us a little bit about what you guys are doing, we will go from there.

PRESENTATION BY KEVIN SCHMIEGEL

U.S. CHAMBER OF COMMERCE

MR. SCHMIEGEL: A little bit about myself first. I'm a 20 year Marine veteran. I retired in 2009. Came to the Chamber fortuitously through my mentor in the Marine Corps, Jim Jones. He was at the Chamber at the time. I was working on the Middle East peace process with him.

One of the issues that we talk a lot about for younger veterans if you have a mentor, you're much more likely to succeed in the transition. I had one of the biggest physically and in terms of title and being well known in Washington.

I got to the Chamber in February of 2009 and was the senior staffer to Tom Donahue. I was very familiar with the challenges facing younger people who transition because I was in charge of enlisted assignments for a couple of years before I was Jones' aide at NATO, and before I was working on the peace process with him.

When I talk to young people, they always talked about going back to a local community. They never talked about what they were going to do next.

Traveling around the country with Tom, I learned from CEOs that they wanted to hire more veterans. Every time they learned that I served in the military, they say veterans are very valued employees, they want to hire more. I knew there was a huge problem with a million unemployed veterans in America and Iraq and Afghanistan veterans, younger veterans, suffering the most from unemployment.

The Chamber set out to do an effort that was focused on local communities, focused on bringing the public and private sector together in the communities.

We have very strong relationships with the Department of Labor. We have a very strong relationship with the VA. Secretary Shinseki just signed a memorandum of understanding with Tom Donahue a couple of weeks ago. We have strong relationships with the Guard and Reserve, with the military spouse employer partnership at DOD.

We were able to very effectively bring the public, the non‑profit and private sector together in local communities because we have 1,600 local Chambers.

All we set out to do was a 100 hiring fairs. An aggressive goal because at the time we started the program back in March of 2011, it was just me and a young woman who works out of Chicago who did our very first hiring fair.

The program was able to achieve 130 hiring fairs in the first year. We will go over 200 by the end of next week. We have connected close to 140,000 veterans and military spouses with over 7,000 different employers.

Of that number, we do surveys at two day, 30 day, 60 and 90 day marks, of the number that we brought to the hiring fairs, over 10,000, more than 10,000 have gotten jobs.

I think that out of the first 140,000 that have walked through the door, we will be close to ten percent, 14,000. We have done like 70 over the last two months. We are still surveying them.

Our goal in the second year is to do 400 of these events in local communities across the country.

At the same time we celebrated our one year anniversary, which was on March 28. We were in New York, Fort Hood, for spouses. Chicago, Fort Campbell. We did a virtual hiring fair as well.

On that day, we also announced our intent to help 500,000 veterans and spouses get jobs by the end of 2014.

I think this is really where the small business community becomes a critical component of our program.

We have big companies that are participating with us across the country, across all industries, across all sectors. They come to dozens of our events every year. You will not solve the issue of veteran unemployment with big business alone. It's impossible.

We have to consider we are coming out of a recession now. Big companies have learned to do more with less. Let's be honest. The job growth engine in this country is small business.

When we had made this announcement to help 500,000 veterans and spouses get jobs, we did something very simple. We took our big companies and asked them to make a commitment.

We have something called a Veterans' Employment Advisory Council, which is made up of those big employers, but it is also represented by the International Franchise Association. Everyone knows they made a big commitment. They are going to join with us because they are having trouble getting hire's in local communities.

They made a commitment, but now they need to operationalize it.

On top of that, companies like Chesapeake Energy and Ryder Trucks, Wal‑Mart, FedEx, they are all part of our Council. They made big commitments relative to hiring veterans.

What we did is we put a simple blue button on our website. Without any marketing, without any branding, without any promotion, with the exception of the announcement on March 28, we have seen 17,000 commitments come in from small businesses. These are businesses with less than 500 people.

Some would say medium sized, but for the most part, they are small companies. 17,000 is a big number.

We are going to start branding and marketing this more aggressively to get small business communities to do this.

Obviously, there are 27 million small businesses in America. You know the numbers, 3.7 million are either owned or more than half owned by veterans. Another three million of those 27 million are members of the U.S. Chamber of Commerce.

We also have 600 trade associations that are members of the Chamber. You can look at any one of those trade associations and a large number of them are made up of small businesses.

MR. SCHOW: How many trade associations?

MR. SCHMIEGEL: 600. 1,600 local Chambers. If you look at the International Franchise Association, a member of the U.S. Chamber, they have 825,000 separate franchise operations.

If you get a veteran to own a franchise, he or she is more likely to hire more veterans.

We want to grow that outside of just the veteran population. Go to the American Moving and Storage Association. They have 4,200 employers. That is not all the big transportation companies. American Moving and Storage Association has small businesses that are made up of 15 or 20 employers.

Who do you think their market is? It's the military community. How many military families do you think they move every year?

Don't you think they would like a moving manager, someone that runs the truck and runs the crew to be a veteran? That veteran will go into that home and understand the challenge that military family faced in moving and be sympathetic that this is their tenth move in 20 years.

That's the kind of people they want. If we can get the American Moving and Storage Association to take their 4,000 plus small businesses and commit to hiring one veteran, which they want to hire, it's not like it's a hard ask, that is 4,000 more jobs that we didn't have before.

It doesn't have to be someone running the crew. It could be someone on the crew to start.

Go across all the industries. Go across energy, health care. 600 trade associations, we can clearly get a lot of small businesses involved.

The last thing is with the big companies that we formed partnerships with, they all have suppliers. They all have clients. They all have subcontractors.

The value for me working with Wal‑Mart isn't that Wal‑Mart is going to hire 50,000 veterans. That is one value. The value of working with Wal‑Mart is they probably have 50,000 to 60,000 suppliers across America.

If Wal‑Mart sets the example and leads or encourages people that they are doing business with to hire veterans and make it a core issue for them, then those 50,000 to 60,000 suppliers are likely to hire.

Take General Motors. They have 4,600 dealers and suppliers. It is great to have a military appreciation program and give someone a vehicle for ten percent less. How about hiring someone at a dealership?

Take any big company, take FedEx, how many suppliers do they have? Take General Electric and Siemen's. These are companies that are part of our Council.

I want it done not just because I want them to hire more, I want them to get access to their suppliers.

If we look at what we could use help from the Small Business Administration with is to partner with the realization that this takes a public/private sector partnership, to partner on what we are trying to do and elevate it from the Government's perspective.

My personal opinion, and this goes to our relationship with DOL, the VA, ESGR, the Chamber has a responsibility to work with those organizations.

I should be clear we could do it without them as well. If you take the Chamber, the local Chambers, we could do this on our own by advertising through NBC, ABC, CBS and Fox, and tell veterans we are going to be in their communities, we are going to have hiring fairs.

This is about doing the right thing, and I'm a product of the Department of Defense. I served for 20 years, half of my life was spent in the military, less than half now.

It's important to me that we get this right. If the public sector and private sector do this apart, they will be moderately successful. If we do it together, we will be wildly successful.

There is a lot of movement across public, private, non‑profit sectors to do things for veterans and military families.

I would just say that it is very important that we do those things together.

I think if SBA was looking for a way to elevate their role, we would be a logical choice for them to do that, and to reach out to small business to hire.

We are going to be part of the VA's small business conference. We help with turn out for the hiring fair. Their model is vastly different from ours. We wouldn't do a hiring fair over three days, 11 hours a day with employers because we know recruiters are already thinking about the next city they have to be in.

We have a responsibility to help the VA.

Over times when we go to a city, one of those agencies will have a leader that just blows your socks off. We have a benefit of doing it, too.

If you look at the Department of Labor, you could go into a state, and their state director is just the best of the best. You have to work with them. Same thing with ESGR. There is a benefit for us working with them.

I think the take away for this committee is the Chamber is doing this, with a focus on small business. I think of the 500,000 jobs that we place veterans and spouses in over the next three years, half should come from small business. I think that is a reasonable goal.

MR. CAINE: Thank you for the comments. I know we have several questions. Go ahead, Terry.

MR. SCHOW: Kevin, being that I don't work for the SBA, I think it's fair I can ask this question. It seems like one of the problems that the SBA has had for a number of years, and I've had a relationship with the Utah SBA for many years, is that they have been cutting them, cutting them, so at a time when we are suggesting doing veteran business, I'm wondering if the Chamber has taken a position to try to support the SBA, to try to get some of the funding they need.

I know the veteran business person in Utah wears about five other hats.

MR. SCHMIEGEL: One thing about our program is it is part of 501(c)(3) inside the Chamber. It is the National Chamber Foundation. I don't lobby or advocate for issues specifically.

If there is a reasonable piece of legislation, then I can get it before the policy people at the Chamber, and they would sign a statement of support for legislation.

I have purposely kept out of the policy debates for this program because everyone knows what year it is. Last year, it was hard enough to keep it, a program like this, but it is particularly hard in an election year, given all the other stuff going on with jobs and the business community in general to do that.

If it makes sense, we have done it in the past. If it makes sense from the Chamber's perspective and the policy people, and it is in line with what is best for the business community at large, I will get it before the right people.

I don't personally advocate. It puts me in a bad position in terms of what I'm trying to do with the foundation based organization I work in.

MR. CAINE: If I can ask a couple of questions. I want to go on record saying I'm an extraordinary fan of what you guys can do to help America. You have a great stewardship of trying to give back and bring public and private partnerships together.

You talked a lot about jobs and getting opportunities at the grassroots out in the community, which is great.

Is your strategy or should all of our strategy be jobs and entrepreneurship because they are a little bit different? What are your thoughts on pushing one versus the other? Do you think it's the easier thing to work jobs first and grow entrepreneurs along the way?

MR. SCHMIEGEL: I have a relationship with Mike Haynie. I saw he was on the schedule. I am more than happy to introduce at the hiring fair a separate room for entrepreneurs for small business. We could very easily tie this in. Our relationship with IFA, that is 80,000 jobs, but a lot of those will be franchise owners.

I think we know veterans are very entrepreneurial. I am happy to entertain a spot in all 400 communities.

The hiring fairs themselves is one means to an end. Out of the 500,000 people that we place, I would say we will be lucky to get 35,000 to 40,000 jobs from the hiring fairs specifically.

What people aren't capturing is if a small business hires one veteran at a hiring fair or as a result of a hiring fair a month down the road after they pass a background check or do a second interview, whatever the case may be, how many veterans fundamentally change those small businesses and then they said hey, Corporal Caine, you did a great job, do you have any friends in Camp Pendleton, we will hire them, too.

We haven't counted the second and third order effects.

On the entrepreneur side, we have a vehicle in place where we are going to be visible in 400 communities. That single event, I am more than happy to add on whatever makes the most sense to help entrepreneurs, to help veterans get the services they need, too.

We invited the VA to come because more than half of all veterans aren't even registered for E‑Benefits. We have a responsibility to allow the VA to be at our hiring fairs because we have homeless vets, veterans that have no idea what to do with their G.I. Bill. They started down the wrong path and they need to get back on the right path.

Some of them don't even know they have a G.I. Bill and they are entitled to it.

What we agreed to with Secretary Shinseki is they are invited to as many of the 400 as they want to be at. They will have a corner, a VA corner, where when vets come in, employers will be briefed. If they are not prepared for a job and need other help, they will be referred to the VA.

We have relationships with private sector companies that are doing resume workshops. GE is doing it in 50 cities. They have 10,000 veterans. They do one on one resume writing with veterans at 50 of our hiring fairs.

Over the last 14 or 15 now, they have helped close to 1,000 veterans leave with better resumes.

Another measure at our hiring fairs could be how many veterans got to start small businesses if SBA wants to send people.

MR. CAINE: What are your concerns both in the interagency, in terms of actually creating goodness, and then as you look ‑‑ that is one part of the question.

As you look at the public/private partnership and how well we are actually doing, you mentioned how many vets we have had come through there.

When I think about the opportunity that you guys are creating hundreds and thousands ‑‑ you have touched thousands of people, why are we not seeing more vets getting hired?

MR. SCHMIEGEL: At the hiring fairs or just in general?

MR. CAINE: Both. Why are we not knocking this down a little bit more when we are giving them opportunity?

MR. SCHMIEGEL: I think first of all, we are in a bad economy. I think that is part of it. Second of all, I think there are a number of contributing factors.

I think for younger veterans, the more sophisticated H.R. systems have hurt younger veterans. Most big companies use applicant tracking systems, and if someone writes a resume and it doesn't have certain key words in it, they just get filtered out.

If you're an E‑5 and below, which is the population that has the most trouble with employment, the under 24s, the ones that have 29.1 percent unemployment nationally, their resumes can read very much like an MOS manual.

If they don't have a college degree or some college when they're leaving, they are immediately filtered out.

Some of these companies don't need college degrees. In America, it has become very prevalent that a college degree has become an indicator. It's not even a requirement for the job. People are using it as an indicator of job performance. It is really hurting people, especially in big companies.

I think that is one factor. I think the second things is post‑traumatic stress as well as what DOD has done in highlighting this as an issue, it has caused a stigma in society.

I think we need to do a better job of educating the American public. H.R. managers ‑‑ small business owners don't have H.R. managers. Basically, showing them that just because someone has post‑traumatic stress doesn't mean they don't make great employees.

I have lots of friends that have post‑traumatic stress.

MR. SCHOW: Kevin, you brought on a good point. One of our folks went to one of the schools and they said well, this veteran is flunking, not doing his work. What she went over, and she had been an outreach worker, found out he had PTSD. That was why he wasn't performing.

The challenge that you have and this is a carry back you can take to the VA as well and General Hickey, the school approving folks, the vast majority of them are not veterans. The vast majority of the SEA people are not veterans or connected with veteran programs.

As a result, they don't have the sensitivity that non‑performing or under performing veterans in the academic environment may well have TBI or PTSD or other issues.

I think that is something good to look at nationally.

MR. SCHMIEGEL: Yes. We actually had a small forum with a few H.R. managers, but I think the next step for us ‑‑ I would love to get SHERM involved with an effort to educate H.R. managers on a large scale, that has visibility at the highest level, the President or First Lady, Secretary Shinseki, and we get the right employers there, but then to put together some type of on‑line media campaign or major networks.

MR. WHITE: There is some really good stuff on PTSD. I think the H.R. managers, no matter where it comes from, a lot of them are just turning a blind eye.

MR. SCHOW: They don't get it. We're doing training with SHERM in our state to address that. It's going to be PTSD specific. We have also done outreach with the Forest Service for the H.R. people in our state to do a little kind of sensitivity on the PTSD side on the Federal level.

MR. SCHMIEGEL: The last thing I think is the most important issue is we started the process too late. I think everyone will talk about the transition assistance program, and I've gone through it myself three years ago. It is by all rights failing miserably.

I think there is an effort between DOL and the VA and DOD to fix that. I don't think they will fix it and address the systemic issues that veterans face.

Regardless of how they fix it, if you do a three day course, it is really not going to address the systemic issues.

In other words, we believe veterans need to be informed about where the jobs are and what they need to do to get those jobs, and how they use their G.I. Bill.

If you are going to go back to this community, these are the employers that are hiring. We are working on something right now where we will look at the industries and sectors, we will show where those jobs are on a map, and we will deliver that to the Department of Defense for their consideration to give that at the transition assistance programs.

MR. CAINE: I would ask you guys as the unique entity that you are in size and platform that one of the concerns that I have is we are just putting too much information out to the veterans.

When I talk to the young kids that are getting out now and they tell me, dude, I got no idea where to do. I'm hit with all this stuff. I have no idea what is truthful, not truthful. It's just hitting me from every direction.

MR. SCHMIEGEL: I think that is a good point.

MR. CAINE: I think you guys may because of the size and scope that you are at least in the private sector and your ability to bring all the private entities together, you may be uniquely able to bring some simplicity to that.

MR. SCHMIEGEL: Yes. That is the perfect word. If you have a Marine of 20 years who is leading the program, I'm going to pick the simplest path. I am going to think of it as a corporal. This program that we will deliver, whatever we call it, I don't know what we are going to call it, we have talked about "Fast Track," but some of the tracks may be a little longer. It's very simple.

We will show Service members by using a map, these are the 100 cities where there is job growth, the biggest cities in America. You can look at Census Bureau data and it will show you, there is a huge circle in the heart of Texas.

MS. HARRIS: I'm from Texas.

MR. SCHMIEGEL: There are a lot of jobs there. Just because a kid grew up in Houston where there is high unemployment ‑‑

MS. HARRIS: Yes, I'm from Houston.

MR. SCHMIEGEL: There is high unemployment there, it doesn't mean they can't go to a job 300 or 400 miles away. The problem is they don't know that information before they leave.

Imagine us producing a map with those 100 cities and push pins, and every one of the 400 cities, which will include bases, some military installations we are going on now, and there will be 100 packets on a six foot table, maybe two six foot tables.

Every push pin has a number associated with it, and there is a two page document that the transitioning Service member gets, and it says if you do A, B or C, you're going back to this city or this state. If you do A, B or C, use your G.I. Bill to go to this community college, or use your G.I. Bill to go through this apprenticeship program, or use the G.I. Bill to get this credential, you are guaranteed a job making X dollars.

Stop thinking about using your G.I. Bill to get a history degree at a four year university. Stop using your G.I. Bill and squandering it on a topic that is not going to help you get a job and support your family.

Get a good job first and go to school at night. No one is going to do that in TAP. I guarantee you the transition assistance program will not address this issue.

MR. CAINE: Are we facing any challenges with just the way young people coming out of the military look at jobs right now? Are we facing any societal issues that we need to be thinking about, too?

MR. SCHMIEGEL: I don't think it's just young people in the military. I'll put on my father hat because I have two boys, 17, 16, and a third boy that is 11. The 17 and 16 year old's, partly because of me, when they go to high school, I tell them you're going to take AP courses or you are going to take this course, and you're going to get into a good college. You are going to go to school for four years. You are going to get a good job.

If you want to become a Marine, that's fine, but you will do that after you get your degree.

Listen, let's go back to when we were in high school. Track one, track two, track three, track four. How many of our parents or how many of you were parents back then told your kids there is no way in hell you're going to go into track four and get a vocation.

Not every kid is meant to go to school. Otherwise, a third of all American kids wouldn't be flunking out of college in the first place, or out of high school. A third don't even graduate high school.

We have to look at a public media campaign to encourage parents to tell their kids that becoming a plumber and electrician is a good thing. SBA can take this on.

I would like to see a massive media blip to educate parents about Joe the Plumber, probably not a good one, but Steve the Plumber. Steve is very well respected in his community. People love him because their home was flooding and he stopped the flood. He saved all their property.

Steve owns his own business. He has 15 employees. He sets his own hours. Steve has a yacht.

There is nothing dishonorable about being a plumber. This is a bigger issue. Kids today don't know the value of working hard, partly because of their parents.

You can try to address it from an education thing. Our education system is failing. No, it's the perception of kids and their parents. It's not going to take changing a curriculum in a high school. That may be part of it, or changing a curriculum in college.

It's the mindset in America that everyone has to go to a four year institution, and that's not true.

From the veteran's standpoint, I'll look at it from a very basic ‑‑ I talk to 5,000 kids every year about their decision to leave when I was the head of Enlisted Assignments. They have no idea what they are going to do next. They are just focused on going back to their loved ones in a home town.

Listen, they have done something very honorable for four years. They have served their country. If they led a squad in Iraq or Afghanistan, they were dealing with tribal leaders and running a budget, taking care of people in incredible conditions. They were protecting our freedoms.

When they go into a job fair and they are thinking that all they are going to be able to do is be a security guard and make $25,000 a year, that doesn't appeal to them. That is not surprising.

What we have to do is educate them on the opportunities that exist, show them they can get good paying jobs, and the companies and the private sector have a responsibility to show them what the value is working in that company.

If you're a GE, it's one of the most innovative companies in the world, and it really contributes to American competitiveness globally.

The reason America is a great country is because we have great private sector companies that innovate and make America the super power that it is.

You have to appeal to veterans that way because if they're going to GE and all they think is I'm going to work on a line, to manufacture something, maybe that is not the best to appeal to them, if they just got off the battlefield in Iraq or Afghanistan.

MS. HARRIS: I want to get back to the mapping. That is really interesting. Are you going to do it through your job fairs?

MR. SCHMIEGEL: We are going to do it at every job fair. Hiring Our Heroes will have its own table. There will be no bells and whistles. I've been approached by every IT company you can think of, when they heard we were doing this.

These are the 100 push pins. I know there will be an interactive map. We will get there. There will be a mobile app where kids hit the push pin and it says these are your opportunities, this is your critical path to employment. Once he clicks on that, it will remind him this is how you use your G.I. Bill, this is how you get to the school, remember, you need a B average, because they are all using it.

It will all be there, but the first thing I'm going to do is I'm going to get 50 employers that have huge job needs. I can name some. Dow Chemical in Midland, Michigan. Chesapeake Energy in the heart of Texas.

Anywhere where there are throughput issues, we will get those 50 companies. There will be 100 cities. We are just going to produce 100 packets to go with the push pins, and we are going to bring them to every hiring fair we are at.

There are some veterans that are coming to the hiring fairs that are in their first year of unemployment. They need to get back on track. We considered calling it the "Fast Track Program." It could be the "Back on Track Program."

For a veteran who is in his first year of the G.I. Bill, it's getting a day in history at the University of Michigan. Maybe they can save the rest of their G.I. Bill, start using it at Delta Community College, get a credential or two year degree, and go work at Dow Chemical making close to six figures a year, and then go back to school and get their history degree, or do it at night or on‑line.

I'm going to say it again, those things are not being taught to young people leaving the military.

MS. HARRIS: You are absolutely right.

MR. SCHMIEGEL: It is a practical approach.

MS. HARRIS: For instance, I live in Houston. We do not have a military base. There is no central portal of information for people coming back. We have a city of 300,000 plus veterans there. There is no portal of information to get good, solid, factual information.

People come back, a lot of Reserve and National Guard deployment, they are just back. Possibly the jobs they had prior to deployment do not exist or they don't want to work night shift or in some other location.

They are back in the workforce seeking work again. There is no entity that I know of on the local level, which is what counts, that is helping veterans to put the pieces of this big picture together.

You hear on the news okay, we have a 10,000 vet job initiative, we have this, we have that, but when they go out to look for a job, they come home with no job. That's all that matters.

I applaud this initiative.

MR. SCHMIEGEL: The good thing is when we get these companies that have these huge requirements, these companies aren't doing this because they want to be on t.v. These companies have hundreds of jobs that aren't being filled.

If you talked to Halliburton, and they just came to a few of our hiring fairs and hired dozens of people on the spot, Halliburton is trying to develop gas shales in North Dakota. There is like two percent unemployment in North Dakota.

Yet we have kids moving to Montana, 500 miles away, in the middle of nowhere. I get them at the hiring fairs in Montana and say why are you sitting in a city or town with 20 percent unemployment when you can go to North Dakota where the fishing and hunting is just as good and guess what, you can drive home in like five hours, because it is open highway, just get on the highway and drive home to see your family, but get a job first.

Halliburton will ‑‑ this is not about veterans ‑‑ they will hire anyone that fogs a mirror and passes a drug test.

When they get access to veterans at a hiring fair, they hired 200 veterans in some of these hiring fairs.

MR. MUELLER: They pay well, if I'm not mistaken.

MR. SCHMIEGEL: They pay great. This is what you say to a veteran. Listen, there's no hidden formula here. If you go to Union Pacific, 20 percent of the workforce is veterans. Why do you think that is?

They go to a veteran and they say you will work in harsh conditions, unusual hours, and we will pay you really well. They say, well, I do the first two already, and the third thing doesn't really ‑‑ veterans will gravitate towards that.

I think you need to do that with all the industries that are growing and have a steady pipeline of workers.

If you look at energy, electric, nuclear, gas and oil, green energy, wind, solar. Everyone has a need, not just because of the developments, but because of an aging workforce.

We have a huge problem.. Truck drivers. We have a shortage of 200,000 truck drivers in America. I have FedEx, Ryder, Navistar, all from different types of industries, falling all over themselves to try to be the first to the table in terms of getting access to drivers.

Most drivers in the military don't want to do it again. They have to get an additional CDL. They have to get a CDL. They don't want to drive any more because they did it in the military and they want to try something else.

Maybe we appeal to grunts and artillery men, snipers. I think we have to approach it differently.

SPEAKER: You can carry a gun rack in the back of your truck.

MR. SCHMIEGEL: Sure, you can. My point is if there are 200,000 jobs that aren't being filled right now, they are good paying jobs, young people have to look at it and say I'm going to get a job, but they have to go to those places where the jobs are.

We're going to do it in a very practical way. The hiring fair is a very practical way. It may not be the best way to get people hired because there are a lot of on‑line systems in place. It is one way.

The last point I would make is this was not about the number of jobs you would get through the hiring fairs. This is about creating a movement across the country.

That is the overall over arching goal. When people wake up one day, they will be like, Hiring Our Heroes, we need to be part of that.

We had 1,000 Facebook fans in January. Without any advertising, we have 60,000 right now. You can go to any other site, that is not happening, unless they are advertising and using a lot of money.

Once we get this base of support and we are more and more visible, I think we will be at the point where everyone can come together under this umbrella. I am not saying the Hiring Our Heroes' umbrella. I am saying the joining forces umbrella.

We work very closely with the First Lady and Dr. Biden on what they are doing because they help raise awareness. I think they have to be the umbrella organization.

Whatever happens in November, by November, we are going to build something so meaningful, that it transcends Administrations. Does not matter who. To be honest, we would be much better off if the First Lady, Michelle Obama, was still in the White House because she's been at our events. She knows what we are trying to do. You don't have to recreate the wheel.

That doesn't matter to me. If we build something so meaningful and it is so relevant and so visible in the communities, whoever is in the White House will have to work with us. They won't have a choice.

MR. CAINE: That is the beauty of the platform you bring to the table with as many members as there are in the Chamber and the power, political, to be very operational, and just the power of influence. It is tremendous.

SPEAKER: Kevin, did they ever try to identify who among all the members of the Chamber are veteran business owners?

MR. SCHMIEGEL: We started that effort with our fund raising and development team. I haven't done a deep dive on it. It's a question of time.

That is something SBA could help with. We certainly can get there with Fortune 500 companies. I think they have already given it to me.

It is great to have CEO buy in, like Fred Smith, but I don't work with Fred Smith. Fred Smith knows what we are doing.

Going to those companies and asking them to be part of it is not just because of Fred Smith. You have to really get to the right people inside the organization.

That is a good point.

MR. WHITE: I missed the question.

MR. MUELLER: Identify veteran business owners that are members of the Chamber.

MR. SCHMIEGEL: I think there are two parts of the question. SBA could help with that. We could provide a list of members. If you have a database ‑‑ you don't know the 3.7 million that are veteran owned? Where did that figure come from?

SPEAKER: Census.

SPEAKER: Isn't there a SBA loan system?

MR. SCHMIEGEL: Patriot loan system.

MR. MUELLER: If you apply for the loan, then they know.

MR. SCHMIEGEL: We can make that an effort, but it would be public information that we would draw from.

MS. HARRIS: That's fine. A couple of months ago, Entrepreneur Magazine had an interesting article called "Veteran Friendly Chambers."

What I'm trying to understand, because one that I think is very veteran friendly here in this area is the Montgomery County Chamber of Commerce. I just completed last Summer a wonderful veterans in procurement program with them.

MR. SCHMIEGEL: I know that program.

MS. HARRIS: Barbara Ash.

MS. SCHMIEGEL: I met with Barbara.

MS. HARRIS: They weren't even in there. I contacted Entrepreneur.

What I want to know is what makes for a veteran friendly Chamber of Commerce. The one in my area was just outside of Houston, in Pasadena, Texas. I called them and specifically asked them what initiatives do they have for their veteran business members. I didn't get the response I was looking for.

MR. SCHMIEGEL: From my experience, what makes a veteran friendly Chamber is if they have a stand‑alone program for the military. There are a lot that do.

I think the same thing is true for companies. I think the companies that have the most success in hiring have veteran networks inside their companies.

MS. HARRIS: Who is your model in terms of Chamber of Commerce, like your top three, that have programs that I could look at?

MR. SCHMIEGEL: Salt Lake is one.

MR. SCHOW: We formed a veterans and military employment coalition, and the Salt Lake Chamber's Military Affairs Committee, Utah's as well, they are all part of that.

We did a big event with the U.S. Chamber last November. We are constantly pushing that aspect of it.

I am probably one of the few state directors actually a member of the Chamber. I asked my counterparts, how many of you guys are members, well, we're not. I said I have a nursing home in Salt Lake, I have a nursing home in Ogden. I reach out. This community helps me push my legislative agenda at the state level as well, because they get what we are trying to do.

I think that is a logical partnership for us.

MS. HARRIS: I think it is an important piece. Our focus here is on business owners. You have Utah and who else?

MR. SCHMIEGEL: Phoenix. It might be Greater Phoenix.

MS. HARRIS: One more?

MR. SCHMIEGEL: I would say Dearborn, Michigan.

MS. HARRIS: Is that near Detroit?

MR. SCHMIEGEL: Three miles, I think.

MS. HARRIS: I'm going to visit them while I'm out there. I want to know what are they doing that's different and what can be done in my area.

MR. MUELLER: You should have them meet you at the conference coming up.

MS. HARRIS: Yes, I'll reach out to them.

MR. SCHMIEGEL: Morgantown, West Virginia is a good one.

MS. HARRIS: I'm not going there. Somebody else can take that one.

MR. SCHMIEGEL: Midwest City in Oklahoma.

MS. HARRIS: None in Texas?

MR. SCHMIEGEL: Texas has a really good program, but it's not Chamber run. I want to say it's Department of Labor funded. They have like a workforce development program for veterans.

MS. HARRIS: Texas Veterans Leadership Program?

MR. SCHMIEGEL: I think that is it.

MS. HARRIS: I live in Texas.

MR. SCHMIEGEL: It's federally funded.

MS. HARRIS: We need to step it up in Texas.

MR. SCHMIEGEL: The Houston Partnership is a good organization.

MS. HARRIS: It's awesome; yes.

MR. SCHMIEGEL: They are members of the U.S. Chamber. I would work with them before I would work with the Chamber in Houston.

MS. HARRIS: Yes. This is the issue, why I was asking these questions without making that statement directly. I've been a member of several Chambers in Houston, we have over 200 of them.

MR. SCHMIEGEL: Chicago is a good Chamber, too.

MS. HARRIS: Very discerning about which Chambers to join up with after being a member of several. Just worthless.

MR. SCHMIEGEL: They have an accreditation process for Chambers. There are like 4,000 to 5,000 Chambers in America. There are only 1,600 that are members and accredited with us.

MS. HARRIS: I do want to highlight the Montgomery County Chamber of Commerce, simply because they have a free three day program that is housed at the Bolger Center, not far from here, for veterans in procurement. Here we go again, Steve.

They bring in like 33 of the top people. Tony was there. It is an excellent program.

MR. SCHMIEGEL: I talked to Barbara Ash. The only issue I have is it's not scalable. Until it's scalable, it's hard for us to work with her. I support what she's doing.

MS. HARRIS: If you're a veteran in procurement and you want to take your business to the next level, it is a wonderful opportunity for networking, business growth and further education, and it's free.

MR. SCHMIEGEL: To get a message to leadership at SBA, we would be happy to work with them, in 400 communities. I've told people at SBA that before.

MR. CAINE: We will certainly carry that message forward. I want to thank you for your service when you were a Marine.

MR. SCHMIEGEL: Once a Marine, always a Marine.

MS. HARRIS: We know. We've heard it before.

MR. CAINE: Vivian, I want to thank you for coming over and also for your service. I know you have moved probably 25 times as well, being married to the officer you are. Thank you, and for what you do to push things like troop swap and the other initiatives that are out there in the veteran space.

This tiny group of folks that are trying to help, and you guys are doing tremendous things over there. We would love to stay in touch, and we thank you for the time coming over today.

MR. SCHMIEGEL: Thanks. I think I went into your break.

MR. CAINE: You're good. Thank you.

(Applause.)

MR. CAINE: Let's go off the record.

(A brief recess was taken.)

MR. CAINE: Thank you for your support on the agenda items, like I said earlier. I would like to encourage all of us to continue to use the SBA travel system so that Ms. Simms doesn't get upset with us about not using her travel system, whatever that may be. I'm a driver. I don't know what it is. I guess there is some phone number.

SPEAKER: On your airline.

MR. CAINE: Okay, for paying your airline. I know and had the conversation that I believe you may have also had with her, I think we can save money for the Government, and the quote was "the travel people we need, don't worry about saving the Government money."

I don't know that I agree with that. I'll suspend this comment and we will turn to the floor to welcome you back, sir. How are you? You're on.

If you wouldn't mind, state your name for the record. Thanks for on short notice coming to see us.

PRESENTATION BY JOSEPH SOBOTA

OFFICE OF ADVOCACY, SBA

MR. SOBOTA: Hello again, everybody. My name is Joe Sobota. I'm an Assistant Chief Counsel with the Office of Advocacy, SBA's Office of Advocacy.

I met with this group almost every meeting since its formation. Certainly, every time we have had a new data product to share with you.

In case there is somebody here that hasn't heard my speel before, I'm going to make it very quick because I wasn't on the original program, and I don't want to use up your valuable time.

The Office of Advocacy, as many of you know, is an independent office housed within SBA. However, our boss, the Chief Counsel for Advocacy, is appointed separately by the President, and is confirmed by the Senate, much as the Administrator is.

We have our own separate mission, our own separate statute. We're not in the Small Business Act. We have our own mission, our own personnel authorities.

My boss works directly for the President on a variety of issues. As a matter of fact, we are best known for our regulatory advocacy.

We work with agencies throughout the Federal Government to try to help them write smarter rules that still achieve the regulatory objectives, but with less impact on small business.

Over the last five years, we have averaged $9.4 billion a year in savings to small business, working with other agencies.

Much of our work happens at the deliberative stage before rules really go public, so some of the things that we are able to show them how to do, really, we don't take a lot of credit for, but the bottom line is we like to save small businesses money and regulatory hassles if we can.

It is one of our major missions, but another major mission for us is economic research. That is where our nexus with the veterans' community is. It's Public Law 106‑50, which was enacted in 1999.

We have had a special emphasis on veterans' research. The law actually tasked us to develop information on veterans and business and the role they play in our economy.

We have been working with many of our partner agencies on this. Economic research underpins our regulatory mission, and it is very important to everything we do, but it is especially important for the veterans' business community and our stakeholders use this information.

They include the Hill, Government agencies, VSOs, small businesses themselves. Everything we do is posted on‑line.

We believe that good policy requires good information. The more information that we are able to develop on who veteran owned businesses are, what characteristics they have, the better that should be for policy makers and others that try to develop answers to the problems that face our nation's veterans' community.

We have an ongoing program to do that. I promised I wouldn't take too long. We just distributed the latest product that we put out. This is on‑line. It is called "Veteran Owned Businesses and Their Owners ‑ Data from the Census Bureau's Survey of Business Owners."

There are tons of statistics, it's about 88 pages long. I'm not going to try to go through a bunch of numbers with you. You have the hard copy in front of you. Anybody else can access it directly on‑line. It's posted.

Let me just say briefly before I shut up and let you ask whatever questions you may have, that the survey of business owners from which this data is derived is done only once every five years by the U.S. Census Bureau. It is part of their economic census.

It's the best single source of data that we have on veterans in business. It's done for data years ending in 7 and 2, so the very last data we have is for data year 2007, and that is what all this is.

Although the veterans' data from this was not released until 2011, there is a whole long series of data ‑‑

MR. CAINE: Say that again, sir, please. The data was compiled when and released when? 2007 to 2012?

MR. SOBOTA: Yes. It's a little more complicated than that. It is for data year 2007, but the actual survey instruments do not go out until 2008 and 2009 because they are based on information from 2007 tax returns.

The tax returns for data year 2007, people don't file their 2007 tax returns until 2008. Many of them not until October.

The Census has data sharing with IRS, Social Security Administration, BLS, other Federal agencies. They don't even have access to the kinds of data they need to do this until well into 2009.

The processing in this particular instance, 2.3 million businesses got the survey instrument, and those went out in waves in 2008 and 2009. The processing is done in 2009 and 2010, and a whole series of about 15 products come out of this. They were released in 2010 and 2011.

By that time, we are already working on the next cycle. I have been working with the Census Bureau for over two years now on the next one of these that will be called the 2012 SBO.

No information will come out from that, assuming it survives ‑‑ it has already been subject to some budget cuts, but if everything continues as planned, we will have some data to replace this in 2015.

Indeed, we will have even better data than is in here. This is by far the most data we have ever had on veteran owned businesses.

MR. CAINE: Sir, who got briefed on this by you guys after it was completed, aside from us? Who have you guys gone and delivered this report to and briefed it to?

MR. SOBOTA: Oh, my goodness. A lot of folks.

MR. CAINE: Can we follow up and get a list of all of those?

MR. SOBOTA: I'm not the only person that would do that. It's available on‑line. It's publicly available.

MR. CAINE: Your office is the owner of this report; correct?

MR. SOBOTA: Yes, all the data in it comes from Census Bureau data.

MR. CAINE: I understand completely. Did your office ‑‑ this is just March 2012 ‑‑ it's fairly new paper ‑‑ did your office go up and brief the Hill, the committees on the Hill?

MR. SOBOTA: I have indeed supplied these personally to the Veterans' Affairs and Small Business Committee. They have it. Our friends in other Federal agencies, too. The community generally knows about this.

Frankly, I've had three roundtables or the Office of Advocacy has had three different roundtables here in the last two years/18 months in preparation for the next one.

We are trying to get information, better information, on Service disabled veterans, and also information for the first time on National Guard and Reserve members who own businesses. We have no information on them at all right now, but we know this is a very important group.

There has been an awful lot of interest, especially since Gulf War II began, on the effect of deployment on this group.

We are trying to develop information on that group as well. So far, so good. We have already seen the draft survey instruments, and they are out for public comment now.

MR. SCHOW: Is that through ACS or the actual Census?

MR. SOBOTA: Neither one. The Survey of Business Owners is a separate survey. The ACS is a different outfit. The ACS does great work, too, but it doesn't tell us anything about businesses.

MS. HARRIS: What does that mean, "ACS?"

MR. SOBOTA: American Community Survey.

MR. SCHOW: The reason I brought this up, and I think I've shared this with the committee before, but the last Census does not ask for a count of veterans nor do they ask for a count of disabled veterans.

The vehicle that does that is ACS. It's a sample of about ten percent of the population. I have no use for it. I believe the Census should count veterans and disabled veterans as a part of their process.

There is actually a resolution percolating up to the veterans' organizations to do that. I think that puts veterans at a real disadvantage.

MR. SOBOTA: I will have to let Census address the question of why they have put the veteran question one place instead of another.

I do know that they were under some pressure to reduce the size, what they used to call the "long form," the once every ten years Census. The old long form was long. Basically, there was a lot of feedback from various sources, including the Hill, that they thought this was a bit burdensome.

What the Census Bureau did is they tried to ‑‑ another problem was it was only once every ten years. They tried to address both problems by creating the community survey which uses statistical methods. The community survey, if I'm not mistaken, goes out to about three million people instead of trying to count everybody in the United States, and do it more frequently.

They get more current data. They moved a lot of the questions from the old ten year long form into the community survey. That probably accounts for why the veteran question is no longer in the long form. I wish it was there, too. It is not. It is in the community survey.

The community survey information is meant to replace the old ten year data. It is more frequent. I have to say neither one of those sources told us anything about veteran owned businesses.

The only business information you're going to get is from what we have here, the SBO, Survey of Business Owners.

When we put this together, and tried to write this in reasonably understandable civilian language instead of getting into the more arcane realms of statistics, we are dealing with a sample here, so automatically, there is statistical questions here.

The estimates are subject to certain plus or minus factors. If you are dealing with very large populations, the plus and minus is very small, very reliable, and much more top level data is extremely good.

As you slice and dice it into smaller and smaller populations, then your plus and minus figures get bigger.

I can tell you with great confidence how many veteran owned businesses there are in California. I can tell you even with pretty good confidence about how many construction related businesses there are in California.

If you ask me that same question about Delaware or North Dakota, it gets a lot harder. The state is so much smaller. I'll get pretty good data for the State of Delaware, but not so good when I cut it into one of the 20 major groups. Size plays a role here.

All of this is explained in here.

MR. CAINE: Thank you. I appreciate it very much. Thank you for coming down and delivering another good data product to the committee.

Is it okay if we follow up with your office if we have questions?

MR. SOBOTA: Absolutely. Please let me know if any questions arise for either yourselves or anybody that you're working with. We will be happy to try to answer them.

Let me just close by saying that right now, we are very encouraged that the 2012 edition of this will be even better than what we have now, and we will have information hopefully as long as it goes on as planned right now, we will have information that nobody has ever seen before.

We are very hopeful. This is one of those things where it operates on a five year cycle and you have to start work on the next one way in advance. That is where we are at now. We are kind of deep in the preparatory stages.

Just last week, the Census Bureau published in the Federal Register its Mandatory Paper Reduction Act Notice for the upcoming survey instrument. Everything is progressing as it should be right now.

Please let me know if anybody has any questions. Thank you for adding us in at the last minute here.

MR. CAINE: Thank you, sir.

MS. HARRIS: I do have a question. In this report, the number of women veteran owned businesses throughout the country is not teased out, is it?

MR. SOBOTA: No, I think we should have that. As a matter of fact, on the summary here, on the first four or five pages, women owned four percent of all veteran owned businesses. I'm looking on page three. There is a table. Four percent.

MS. HARRIS: We have to change that. Most veterans in business don't know this information.

MR. SOBOTA: That is correct.

MS. HARRIS: This information is not getting out to the masses of people.

MR. SOBOTA: If you look on page 22, there is a table that has that, Table 10. The Census estimate there is there are just a little less than 100,000 women owned veteran businesses in 2007. It could well be going up, by the way, because we know the number of women veterans is going up.

The reason that percentage is pretty low is it reflects the underlying veteran population. Of course, we still have the biggest cohort of all living veterans, the Vietnam era cohort. I believe the percentage of female veterans in the Vietnam era was like five percent or thereabouts. It was only less than two percent in the World War II era. Now, it's near 20 percent and growing.

You can see that curve is on the way up. I might also say Service disabled veterans, sadly, the percentage of Service disabled veterans is also rising dramatically. It is possible in the next go around here, we may see an upward shift in their numbers as well.

Overall, over time, there is a well understood long term demographic trend that the total number of veterans is slowly going down. This has been happening now for 30 years or more. It reflects aging of the World War II and the Korean and now to the older end of the Vietnam era veterans.

As these folks leave the scene and leave the business world, that will continue to go down.

MR. FIELDER: The information in the report, from an actionable point of view, either from policy makers, industry looking at a report like this, just kind of a high view of how you see the report being used from an action point of view?

MR. SOBOTA: We did not set out with an agenda so that this information was attached to do a bill or a policy, rule, regulation, or whatever.

Our policy on disseminating this basically statistical data collected by another agency is to make it available to the stakeholders to use it in whatever way they see fit.

We didn't make any recommendations for how to use it. When I meet before the Vet Force, for instance, often in that particular group, you will have people that will come with different ideas about how to use the same data. I rather enjoy that when I see the same data source being used for other purposes.

MR. FIELDER: When you hear policy makers debating the information, what are the ‑‑

MR. SOBOTA: Here's a real world that actually happened in the last edition of the SBO. Our friends over at the Veterans Administration or the Department of Veterans' Affairs, you can tell how old I am, I still call it VA, but they noticed something in the data that I hadn't made a big thing of, but they picked up on it.

Of all the veteran business owners, 2.6 percent had the Federal Government as what they call a "major customer." A "major customer" for Census is one that accounts for ten percent or more of sales of a firm.

2.6 percent of all businesses had at least ten percent sales to the Federal Government, but six percent of businesses had as major customers state and local government.

They picked up on that and they said you know, we spend a lot of time talking about Federal procurement, but there is more than twice as much activity at the state and local level, and it's easier to deal with, state and local contracting with government is usually easier than the Federal Government.

They made a shift in emphasis. They tried to get their people out in the field to direct people to state and local opportunities as well Federal opportunities. I think that's a good idea.

At least the Census data shows that there are more folks actively engaged at the state and local level than at the Federal level. I can't say for sure whether that means there is more opportunities, but they are more successful at it.

That was something that came out of this data, when the VA noticed that. We didn't really set out to prove that. They noticed it and it was useful.

I have a friend at the Export‑Import Bank who asked us if there is any data in there that would be helpful to them. There was indeed data that the Export‑Import Bank was very interested in.

We didn't set out to try to develop data for the Export‑Import Bank.

Frankly, with all due respect to our friends at the Census Bureau, this data is available on‑line on their site. However, it's so massive that it requires querying in what they call their "American Fact Finder" utility.

There are 39 different datasets that have this information in it on‑line, and some of these individual datasets have literally millions of records with dozens of fields. There are 39 of them.

You have to basically go in there and develop your queries on‑line. They no longer publish books like this. The data is there if you know how to go find it.

We have a lot of people call us all the time from the Hill and other agencies especially, how many people are this ‑‑ the press, too. How many people do this, how many veteran owned businesses, how many veteran owned businesses are there in my state. That is a big one.

This, by the way, is the first time that we have ever had state data, this book right here, first time.

MS. HARRIS: Is this the same data that's on the website, Veterans Statistics and Analytics?

MR. SOBOTA: No.

MS. HARRIS: Are you familiar with that website?

MR. SOBOTA: You're talking about the VA website?

MS. HARRIS: Right.

MR. SOBOTA: No.

MS. HARRIS: This is not the same data?

MR. SOBOTA: Totally different.

MS. HARRIS: That was a big question I had.

MR. SOBOTA: This is the Census Bureau.

MR. CAINE: How much do you want to bet they are different data?

MS. HARRIS: That's my point exactly.

MR. SOBOTA: I might add, the periodic, I guess that's the right word, it isn't exactly periodic, it doesn't happen exactly every so many years, but we have asked about the possibility of including entrepreneurship questions in that survey. We have not been able to come to any answer on that. They don't seem very interested in that.

The Census Bureau is our best source. In fact, for most of this data, it is our only source of data. It is also especially useful not only because there is a lot of stuff on veterans, but it is analogous and comes from the same survey instruments and the same dataset as the information we get on women owned businesses, on minority owned businesses, and indeed, all businesses in the United States.

This is the same survey that we rely on for a hundred different purposes. What we tried to do is rather than have a special survey for veterans and one for women, this is one survey that answers all those questions.

MR. SCHOW: Two questions. Do you know what House and Senate Committee deals with this? The second question is when you say "they" aren't very interested, does that mean the Census?

MR. SOBOTA: No, no. The Department of Veteran's Affairs. The Census Bureau is very interested. Their actions speak louder than anything. They provided this data.

MR. SCHOW: I wasn't sure what you meant when you said "they" aren't willing to do it.

MR. SOBOTA: I was responding to her question. They have a regular survey. Again, it's not exactly regular. They do it every once in a while subject to authorization and funding. It does generate useful information.

There isn't any entrepreneurship information in it. It just doesn't tell us anything about ‑‑ it tells a lot about veterans, but it doesn't generate any business information.

MS. HARRIS: This is the authority.

MR. SOBOTA: This is the authority. Anybody that works with this data will tell you. Frankly, there isn't any place else to go for most of it. It's the only authority. Luckily, it's a very good authority because it works with such large sampling and the people at the Census Bureau basically know how to deal with statistics.

Frankly, because of budget constraints, and I'm told right now, and I'm just basing this on what I read in the Federal Register Notice which went out last week, the 2012 survey will have a little bit smaller sample. Right now, they are planning on about 1.75 million instead of 2.3 million.

However, they have come up with ‑‑ in today's fiscal times, we are all trying to figure out a way to do things better, they have come up with some alternative statistical ways in which they tell us they will still be able to generate the same quality of data, even with a slightly smaller sample.

We are not too concerned about that. We trust our friends at the Census Bureau on that.

MS. HARRIS: I just want to say that I carry the synopsis of this report in my purse every day. People are reading it. I use this in speaking publicly, making the case for veteran owned businesses. I use this data exclusively.

I have been known to use the data off the Veterans' Analytics and Statistics' website because it breaks down the veteran population across the country by counties, how many died. That is valuable information for some settings.

This is my source. I use these numbers publicly speaking.

MR. SOBOTA: This is the best source, it is the only source in most instances of business data. There are other sources, both on veterans' affairs and on Census. The American Community Survey, the ACS, also has a lot of localized information on veteran populations.

In fact, I just ran a report for one of my colleagues that will be speaking in Delaware later this week at a veterans' conference there.

He wanted to know how many veterans there were in Delaware, of course. I ran an ACS report for him.

MS. HARRIS: How many are there?

MR. SOBOTA: I ran the report for him. I don't remember all the numbers. It had a long report of everything you would want to know about veterans in Delaware, but also you can run that same report any other geographic way you want, including by counties, cities, by congressional district. The people on the Hill are very interested in congressional districts.

MS. HARRIS: Of course.

MR. SOBOTA: I had an inquiry from a member from Nebraska recently. What can you tell me about veteran owned businesses there or in my district. They were surprised about how much stuff we could help with.

MS. HARRIS: Could we please have your card?

MR. SOBOTA: Yes; sure. Stan, by the way, Bill and Rhett all know how to get a hold of me. I'm right upstairs.

MR. CAINE: We will include it in the minutes. A tremendous thank you for popping down and spending some time with us, and for the quiet yet arduous work you guys do with all this stuff, crunching these numbers. Thank you.

(Applause.)

MR. CAINE: Folks, we will continue on with our agenda here. I do not believe we need to stay on the record, unless we need to stay on the record.

I think from this point forward, the formal portion is now over.

(Whereupon, at 2:39 p.m., the public session of the meeting was adjourned until 3:30 p.m.)

POLICY DISCUSSION

(3:30 p.m.)

MR. CAINE: We will go back on the record at 1530. To open up the discussion again, what we are moving to is a policy discussion on the compelling issues that our veterans are facing.

We started off and the question that is on the table right now as we think about the big issues that vets are facing, the first issue is the certification process and issues.

For the record, please let me note that Ms. Harris gave the group an overview prior to going back on the record, that the Center for Veterans' Enterprise is the single entity that certificates veteran owned businesses and Service disabled veteran owned businesses.

However, that certification is only currently required by the Department of Veterans' Affairs.

With that, is that the right process for the veteran or is that not the right process? Is that required or not?

MR. SCHOW: There is two parts to this puzzle. The authentication of a veteran, the VA can do. The authentication of a disabled veteran, the VA can do.

MR. CAINE: Can do?

MR. SCHOW: Can do. I thought that maybe the SBA might be the logical choice, but it seems to me if the VA has went through a lot of this already, there could be a case to be made to ask them to do it, but they would probably have to get additional funding in order to do it.

I'd like to see that be a multi‑agency platform where folks don't have to keep doing this, and it becomes the gold standard.

If someone says can I confirm this is a veteran owned business, VA says yes, they are a logical person to verify that kind of stuff.

MR. MUELLER: I want to pick back up where we were having a conversation in really keeping this simple. We talk about having some agency go through a process and doing the certification.

The only reason they are doing the certification is to substantiate they are a legitimate business for contracting purposes, maybe with a state agency or a Federal agency.

I always live in one state and my state, if I wanted to substantiate I'm a veteran owned service business, I can substantiate it very easily.

Number one, I can submit my corporate documents, which are registered on‑line. I have copies of those. I have my business license, all that stuff, that says I'm the owner.

I also can submit my DD‑214, which you now get them stamped. I got a new one sent to me. I'm not a Service disabled veteran, but I still can get a veteran's card if I need one to prove I'm registered with the VA. I do have a file number from the VA, but I've never used it.

I'm thinking quite honestly any entity, I don't care where it is, I know we don't deal with the state issues, but it seems like there would be consistent documents that anybody could provide in any state to substantiate they fit into one of those categories.

MR. CAINE: Okay. What I am hearing is simplification of the process with valid credentials being defined as Government supplied credentials, that it is over complicated at this point in time through this single entity. Is that what you are saying?

MR. MUELLER: Yes.

MR. WHITE: The only thing that I think you get from having a central location is if you're looking to do business with one of them, you could be Joe's Plumber, you want to go with another veteran business owner, he could go look and see who is certified as a veteran business owner.

MR. CAINE: As opposed to the individual ‑‑ if I put it on my website ‑‑

MR. WHITE: He has to find you.

MR. FIELDER: I've been doing this for several weeks, finding a company to partner a large business with. All of the websites, as in your own website, the SBA websites, they are all self certified.

The Veterans' website, VETBIZ.gov, which was created years ago, is where that repository of certified companies that Government agencies can or can't use, but the website has been down for eight weeks.

There is some process problem with the VA right now.

MR. SCHOW: I didn't know that.

MR. FIELDER: This is the single entity that is going to be the certifying agency, and the place to go to find companies to partner with ‑‑

MR. CAINE: Got to work.

MR. FIELDER: Got to work.

MR. CAINE: Marylyn, do you share these sentiments or do you think everybody should go through the Center for Veterans' Enterprise? I thought I was sensing you thought that was the right was to go or the wrong way to go.

MS. HARRIS: I can't put my comments about the process on the record. It is an arduous process, most of it totally unnecessary. I've been a veteran for a couple of decades and I've been a Service disabled veteran for at least ten years.

I have the paperwork to prove it. It's registered with my local county. It's registered with the VA. I don't know how many other people I need to register it with.

I've been involved in many discussions about this issue. There is a big divide. The VA has control right now. They're not going to relinquish it to the SBA.

We're caught in the middle as veterans.

MR. CAINE: I think that is what I was trying to tease out, the nugget is as we look to inform the President, the Administrator and Congress, this is very much an issue.

MS. HARRIS: It is.

MR. CAINE: Millions and millions of dollars are being wasted and/or spent, and/or not being sourced to veterans because of the complexity associated with this issue.

The lack of simple and effective policy. Yes? No?

MS. HARRIS: Yes.

MR. FIELDER: There's one more element. I believe, and I can't say this for a fact, I believe the creation six or seven years ago of the VETBIZ site, it was to overcome what they said in the GSA conversation, the perception there was fraud inherent with some Service disabled vet businesses in the sense of self identifying.

They were trying to make the process more rigid.

I agree with Marylyn. I'm not sure which way to go. Nobody seems to be addressing it right now.

MR. WHITE: We forget there are laws on the books. We ignore them. There is a law on the books that the SBA actually had this list of companies. You wrote in and you said yeah, I'm a veteran owned business and I want to be on the list, the procurement list. This is well before the VA.

I forget how many thousands of people. Then they said, every time we check with somebody, they're really not a veteran owned business.

They sent out this thing to everybody on this list and it said if you represent the fact that you're a veteran on this list and you're not, it's a felony. It's a felony charge.

All of a sudden, there was only about 20 or 30 percent the next go around.

The fact is if they said it once, those things don't go away. Right now, if you misrepresent yourself as a veteran for use in doing business, it's a felony.

Well, it's already there. They just have to remind people. If you are worrying about fraud, you sign up and you say you're a veteran, you go for this contract, we find out you're not, you're going to jail.

MS. CHAMBERS: Didn't you say VA is the only place where certification matters? I realize this is probably really stupid because of the bureaucracy there, surely some of us must know some people in that system to try to dig in to say change it.

MR. CAINE: Change what?

MS. CHAMBERS: Change why it's so important to have to be labeled as a certified veteran owner.

MS. HARRIS: I think it goes back to Public Law 106‑50 because veterans are supposed to get a preference at the VA. That is the only Federal agency where we are supposed to get a contract first, all things being equal, over GSA schedule holders, over 8(a), over HUBZone, over women. That's the way it is supposed to happen, only at the VA. It doesn't roll out like that.

MR. WHITE: They are the ones that already know.

MS. CHAMBERS: Why don't we have somebody from the VA over here?

MR. WHITE: John Garcia, who used to be on here, is now the interagency guy with the VA. There is Tom Leney.

MS. HARRIS: They will be finished with the conference by our next meeting. The conference is 25 June to 29 June.

MR. MUELLER: You will see them.

MS. HARRIS: Yes, I'll be speaking with them.

MR. CAINE: Again, I'm looking at this through an apolitical and just a veterans' lens, it is very challenging.

If I'm Corporal Smith and I'm rolling out of the military, man, I am not going to understand this. I'm going to see this as a giant barrier to entry. I'm not going to overcome this societally. I'm not going to overcome this thing that's out there in front of me. I may have lost a leg.

We need to simplify this process. I don't think a single funnel is perhaps the way to do that. Taking into account we don't want fraudulent actors in the space, but there may be a more nuanced way to certify veterans.

MS. HARRIS: The reason GAO reported there is 50 percent fraud in the Service disabled veterans' program ‑‑

MR. CAINE: Is that an issue of paper? I don't know the answer. Of that 50 percent of fraud, is that because ‑‑ over, 60 percent or whatever, is that because they ‑‑ what percentage of those people are truly Service disabled and just didn't go get the paperwork? You follow what I'm saying?

MS. HARRIS: Like a pass through.

MR. CAINE: Do we know?

MS. HARRIS: I partner with Halliburton. Halliburton can't get this set aside contract for X amount of money because it is set aside for Service disabled. They find me. I'm a gullible veteran owned business. They put me up as the prime.

MR. CAINE: Are you Service disabled or not?

MS. HARRIS: Yes. I'm Service disabled.

MR. CAINE: If I'm Halliburton and I come to you and go hey, we want you to go after this, you're saying if you're the prime and you go in and win that piece of business, and I'm Halliburton, is that fraud?

MS. HARRIS: Well, I'm supposed to do ‑‑

MR. CAINE: Legally.

MS. HARRIS: ‑‑ 51 percent of the work.

MR. CAINE: If you do 51 percent of the work, is that fraud?

MS. HARRIS: That's not fraud if I'm doing the actual work. Usually, on a big contract, the big companies are the only ones that can do the work. A little company like me cannot do the work, realistically.

That is the issue. That is where the fraud comes in. Sometimes, because there is so many contracting officers across the country getting hired, they're not properly vetting businesses that are claiming to be veteran ‑‑

MR. CAINE: Hired by the Government or hired by ‑‑

MS. HARRIS: Yes, hired by the Government agencies. I'm a Federal contractor.

MR. CAINE: Do you see my question? Man, if I'm Senior Airman Snuffy and I'm missing a leg, I got hit by a ‑‑ I'm putting myself in his or her position. I am missing my right leg. I am Service disabled.

MS. HARRIS: You are only Service disabled ‑‑

MR. CAINE: That is the policy that I think we need to attack. I don't think we're going to get there and service veterans with the current process.

MS. HARRIS: We aren't.

MR. CAINE: If you're telling me if I put on my website, man, I am missing both of my bottom legs because I got blown up, and then you're going to tell me I'm not Service disabled?

MS. HARRIS: A lot of people that are Service disabled ‑‑ this issue is bigger than we are even discussing.

For instance, I originally was certified in 2008 under Scott Dennison, when he was still in his position. I had to get re‑certified last year. There are so many people that are legitimate veterans, legitimate Service disabled veterans, but they can't get re‑certified with the new management rules that come with certification.

MR. CAINE: The VA rules?

MS. HARRIS: Yes.

MR. CAINE: Is that right or wrong?

MS. HARRIS: It's not right. I'm saying I don't know what we can do about it.

MR. CAINE: To your point about the program, we obviously have a candidate ‑‑

MS. HARRIS: I talk to them every time I see them.

MR. CAINE: Are we in agreement that we need to ‑‑

MR. FIELDER: They are not finding this many fraud cases on all of Service disabled. They are just saying there were ten and two, two different years, and it totaled this much. This thing is not even statistically ‑‑

MR. CAINE: What I am hearing is concurrence amongst the group this is an issue.

MS. HARRIS: It is an issue.

MR. CAINE: Are we in concurrence that we need to simplify this?

MR. FIELDER: Yes.

MS. HARRIS: Uh‑huh.

MR. HILL: You talked about the management policies. I worked with Scott from a trade association standpoint. Have they changed the policies that much since Scott set the program up?

MS. HARRIS: There are contractors giving the stamp of approval now at the CVE, who is reviewing your applications. When you apply, you apply through the portal, and someone e‑mails you and says send five documents.

You send those five documents. A contractor, not an employee of the Center for Veterans' Enterprises, it is a contract worker.

MR. HILL: It is outsourced.

MS. HARRIS: Right. It is outsourced. They review your documents and they determine ‑‑ it goes through several phases. They determine is this company managed by a Service disabled veteran or a veteran.

If they determine it's not, and to your point about the requirements, I think something must have changed. People I know that have been designated Service disabled veterans forever, they have been denied.

It has been in the news.

MR. HILL: That is one of the things we need to do, find out whether it's a regulatory change. Congress can pass anything and the regulators get in there and they change it.

At the same time, working with CDE for several years, you can't go on the record but I can, after Scott left there, that was one of the most dysfunctional places in the Veterans' Affairs Department.

I'm serious. I had companies like 7‑11 sitting on the hook. I haven't dealt with them in the last couple of years. I think it's important to find out whether there has been some regulatory re‑write that throws this whole thing into a box.

Either way, you can still go back to someone in Congress and light a fire.

MR. CAINE: That was going to be a follow on question. I would like to ask one of us, maybe you as the Vice, we do not have a policy subcommittee; right?

I'd like to ask somebody to take the lead for this policy and kind of be the ‑‑ for example, find out who in Congress has oversight on this. I think we can invite people from the Hill down here as well.

I think understanding where that is landing on the Hill would be ‑‑

MR. HILL: The House Veterans' Committee. They have subcommittees that would deal with this. The House and Senate.

MS. HARRIS: The last time we had a meeting, they just had all of them, Chuck, Tom Leney and all of them were up on the Hill pleading for mercy because of the backlog of veterans putting in ‑‑

MR. HILL: What you have to be careful of, there are a couple of things coming up, keep in mind, not just the election, but the President in the last two or three months announced a reorganization that will take SBA and move it and a couple of other agencies and fold them into other things.

MR. MUELLER: The Department of Commerce.

MR. HILL: I'm sure that is going to be part of it. If they're doing that, that would be the perfect time to yank something out that is not supposed to be bogged down and everything else.

MR. MUELLER: That isn't going to happen any time in the near future.

MR. CAINE: Okay. I'm going to keep us going. I definitely think we have an issue. We have that one. Excellent debate. I appreciate everybody's candor and thoughts.

MR. MUELLER: Real quick comment.

MR. CAINE: Thirty seconds to my colleague from ‑‑

MR. MUELLER: First of all, I think there is a real need for a repository, start a national repository for collecting who the businesses are. Obviously, the Chamber hasn't done it.

I think the bottom line is whatever the VA has created ought to be scrutinized and somehow get out of the bureaucratic way and make it real simple and with a quick turn around if they are going to be the certifying agency.

Let everybody else acknowledge that is the certifying agency.

MR. CAINE: Thank you. I won't add anything to that. I want to keep us rolling here as we approach the end of the day.

It is definitely an issue. I think simplify is the term that comes through, at least to me, what I'm hearing from you guys.

MR. FIELDER: One more item. I had a conversation with Scott Dennison just a week ago. He is part of a group that out of frustration, on what we are debating, have actually formed an association, a coalition. They will be with us, Marylyn.

They are a business coalition entity of Service disabled vet businesses.

MS. HARRIS: He's in Virginia; right?

MR. FIELDER: He's right down here.

MS. HARRIS: He could tell us some history.

MR. CAINE: Yes, I think that would be great.

MS. HARRIS: If Mr. Elmore was here, he would tell us what we need to know, the history.

MR. HILL: You won't find anybody better than Scott.

MR. MUELLER: For our next meeting.

MS. HARRIS: September meeting.

MR. CAINE: I would like to delve deeper into that, and I really would like if possible to ask somebody to lead this issue so we can pull together paper on it in advance.

Do I have any volunteers to take on the research? You guys have a personal relationship with Scott. Maybe find the various policy documents that are out there currently.

Do I have any volunteers?

MS. HARRIS: This flyer that I gave you guys, in every Entrepreneur Magazine, they put the history of the veteran owned business movement. You could look up the laws as they occur.

MR. CAINE: Okay. Maybe we don't need a policy lead then.

MS. HARRIS: What do you want done so I can know if I can do it or not?

MR. CAINE: I want to be able to understand the policy issues that are both legally on the table now, that have been signed into law, which may just be 106‑50, I don't know, and then understand this space better than we do now, in advance of the September meeting.

MS. HARRIS: Okay. I'll do it.

MR. CAINE: Both pro and anti. We have two different sides. We have the counter fraud valid argument, and at the same time, we have the self certify argument, depending on your perspective.

If you're an honest guy and you are missing legs, you want to assume everybody is, but unfortunately, but that is not the way it is.

MS. HARRIS: You want a briefing to the committee?

MR. CAINE: Not a briefing. If you have a GAO report or whatever, send all that stuff out so we can read and self study. You probably have this stuff already in your computer, Marylyn.

MR. HILL: I'd be glad to help out. I'm not involved in the contracting part of it, so I don't know that piece.

MS. HARRIS: Thank you.

MR. CAINE: Okay. Other major issues? I'm trying to end at 4:00. Other major issues from the group on the policy side that are worthy of future discussions?

MS. HARRIS: I don't know how to transcend into policy, but it is an issue. The gentleman from the Chamber of Commerce cited it.

In terms of veterans getting jobs, there is a fear out there, with the stigma of post‑traumatic stress disorder and traumatic brain injury.

This is what I'm proposing, that transcends into veterans doing business with entities, too.

I sit in these meetings all the time. People feel like you're going to lose it or they look you up and down. They want to know how recently you served. The going question is did you go to Iraq. Are you a Vietnam vet. How many tours did you have.

These things create separatism and minimize opportunities, I believe. I don't know what we can do as a committee.

MR. CAINE: I think it is a great thing to have on the record. I hate this word but I don't know another one to do it, the word is "stigma" associated with PTSD and TBI. I think that is a wonderful thing, and I thank you for bringing it up, both as a member of the committee and somebody who I know has pushed through these issues on their own and done great.

It is stigma, it is totally inappropriate to be out there. I think it goes to communicating ‑‑ maybe it is a strategic coms' initiative, the end all.

I don't know what the answer is. I definitely think it's an issue we ought to talk about. Man, I see it, too.

MR. HILL: Walter Reed is doing some work on that, too.

MR. CAINE: I definitely could not agree with you more. Really, I am fearful that we have not even really begun to understand the complexities of the issues, psychologically, that our vets are going to face, especially as we truly start to egress out of Afghanistan and come home.

These are not just soldiers, sailors, airmen, Marines, Coast Guardsmen and civilian that were in combat. People are going to suffer whether you be a medical professional or supply.

No one can understand what somebody goes through, only that person or the soldier that was right next to them and understands that.

MS. CHAMBERS: If I can help, I am happy to. My company is already doing that. We have two opportunities, one in California and one now down in Georgia where companies who want to hire veterans are looking at the human resources side and saying ‑‑ they get it.

Great to get the vets jobs, but can you sustain them.

MS. HARRIS: Exactly.

MS. CHAMBERS: We have been working diligently with civilian folks connected with non‑pharmaceutical ways, ways to actually empower the veterans.

My company, we have applied military training, which is the training they are going to get in the organization, but applied military strength, which is the health side, but we are not using the word "health."

Are you applying your military strength there, soldier. You can't be beating up your wife when you get home from work because you're angry.

It is amazing, incredible civilians who have been working on this for years on the outside trying to knock on the door saying my God, we can help.

Fortunately, when you retire, you can actually go talk to those people. I am very connected at amazing levels with people that are doing that.

We are actually going to go out and now do this.

MR. CAINE: What is it that you are going to do?

MS. CHAMBERS: The Readers Digest version is we are going to go into organizations, these two particular, who want to hire vets, but part of the training is applied military strength, which really means are you sleeping, just bio feedback, all of that.

The key to this is it's not just we are going to give it to the Service member, the veteran, but the employers are going through it, too.

I'm actually working with the Army Surgeon General on this. I came in early to meet with her last night. We are taking off with this. I'm happy to help on this one.

MR. WHITE: Another thing that falls right in line with that from the employment side anyway is identifying those that have a veterans' employee resource group within the company.

There are some very good examples of that. Prudential probably has the best one. They give out their handbook on how to set one up. There is a number of big companies that are doing it. It makes all the difference in the world.

When you bring somebody in, if you don't have like a yellow ribbon school has, places and somebody to talk to, a veterans' lounge, somebody to walk you through the VA thing, people don't realize this.

If they understand how important it is to have a resource group for that veteran to go into because it is such a different place from the battlefield to the board room to then go in and say shit, who do I talk to. Nobody understands me. Yes, they do. You have somebody assigned to you. You are part of this group.

I think one of those things is to promote that effort within Corporate America.

MR. CAINE: I think awareness is one part. I think certainly for the report, we need to talk to this.

MR. WHITE: I think it is positive and admirable that we are not going to walk away from the PTSD thing.

MR. CAINE: We walked away from those of you that are Vietnam vets, we walked away ‑‑

MR. WHITE: It is the gorilla in the room.

MR. CAINE: I think we assault it.

MR. MUELLER: We are focused on the veteran business community.

MS. HARRIS: It's relevant in business.

MR. MUELLER: It's relevant to hiring, like you mentioned, to a business owner.

MR. CAINE: The definition of "Veterans' Business Affairs," that can be both the owner and the employee. We push entrepreneurialism, because I think we all see that as a way to truly create jobs and harness the power of what veterans are.

That is why I was digging into the Chamber a little bit. They are slightly different initiatives. I think they are both valid initiatives. I think we as a committee need to service both of those lines of operation.

MS. HARRIS: I don't know if you guys now, by profession, I'm a psychiatric nurse practitioner. At the National Veterans' Small Business Conference, my presentation is on business resiliency skills for veteran owned businesses.

All I'm talking about is resources for psychological sustainment. It is connected. It is very connected.

MR. HILL: Can we have a copy of that? I'm serious.

MR. CAINE: Two really strong policy issues as we close the day here. Do we have any others that we want to bring up now?

MR. FIELDER: I have one. It is the sort of personal take away that I got from the Chamber of Commerce conversation and from Mike's conversation from Syracuse.

I'm not sure I can articulate it quite yet, but it is some combination of awareness of programs, but it is also with quality factor of legitimacy of programs.

There are so many programs out there, which are the right ones that are helping vets and how do you help a program like Mike's program in the sense of funding, whether it's Federal or corporations?

MR. CAINE: The way I would equate that if I were putting my former staffer hat on, it would be validating ‑‑ we are presenting the veteran with too many options. Some of them are confusing and some of them are solely designed to take their money.

Marylyn, and here is a reminder to fill out your surveys before you leave, please, or get them to her before you leave.

As we were going back and forth on e‑mail, we as a country almost need a way of vetting all of these different training initiatives and options that are available to the veteran and qualifying them, to keep the young Airman Smith, Corporal Snuffy, Sergeant Jones, from going and wasting his or her time at a program that is completely fraudulent; right?

I don't think the committee ‑‑ our committee is not resourced and staffed to do that. I wrestle with does this score card, the single source answer, live within the Government or does it live in the private sector?

MS. CHAMBERS: I know when I was on a joint staff working for Admiral Mullin, there was a score card that came out from DOD that ranked, A, B, C, D, or F.

MR. CAINE: What kind of programs?

MS. CHAMBERS: Any program that was supporting a veteran.

MS. HARRIS: Who is to say we couldn't do that?

MR. CAINE: You mean this committee? No. There are thousands of them. There is no way we are resourced to do that. There are literally in my one day of digging around, literally thousands.

There are thousands of ones that would bill themselves as national.

I love the idea personally, the business and leader in me. Here is how it would go. The Advisory Committee on Veterans' Business Affairs is going to be the scorecard. We are going to get thousands of applications, and we are going to be the Center for Veterans' Enterprise all over again.

We are not resourced to do that. As much as I would like us to do that, I believe we are agnostic and we could with a given set of credentials score these people, but we're not the ones to do that.

We are the ones to tee up this policy.

MS. CHAMBERS: It is already done.

MR. CAINE: It's done by DOD? Who is it done by?

MS. CHAMBERS: I'll look it up.

MR. FIELDER: Do we add value by solving the problem or based on the limited resources with eight people sitting in a room, putting the problem in our report, hoping that some policy maker picks it up and says you know, that is really a problem.

MR. CAINE: I think we do a little bit of both. I think step one is we identify the problem and articulate solutions in our report.

Our report will have possible solutions and the language contained therein. I am not one to throw a problem out there and go man, yo, you're on your own, go for it.

From that point, whether or not we advocate for a particular policy course of action, I'm up either way.

Our charter is as an Advisory Committee on Veterans' Business Affairs, to articulate and inform the Hill and the Executive Branch on what we see as compelling issues that people are facing, and I'm totally in agreement where we see a solution, that it is an appropriate solution given our left and right boundaries, that we throw it out there.

Whether or not we carry that forward into operational execution, I think that's probably out of our lane.

That is my personal sense. You guys may agree or disagree with that.

MR. HILL: SBA already does some of this. There is a lot of information on the SBA about how to set up a small business.

MR. CAINE: Right.

MR. HILL: You could take that same approach and have top ten things to look for, tell whether an organization is legitimate.

MR. CAINE: Is a credible, competent organization. I kind of like that.

MR. WHITE: Military.com does something like that.

MR. CAINE: This is my point. We don't even know ‑‑

MR. MUELLER: Where would we even find those things?

MR. CAINE: Single sourcing all this stuff. Qualification.

MR. FIELDER: Validation of veteran resources' options. That's what I wrote down.

MR. WHITE: The Better Business Bureau.

MR. CAINE: I credit Marylyn, both of you, I credit both of you with being the ideas behind this. Marylyn, with her MBA, which is in her DNA, I think this is very important, what you guys have brought up, so thank you.

I'd like to put it out that maybe we call it a day at this point in time. It is 1612.

SPEAKER: I'll make the motion.

MR. FIELDER: Second.

MR. CAINE: In closing, I would like to thank everybody. One final comment, and we won't belabor it or delay folks now, if there is something I can do better, I have a very thick skin, so please send me a note or just yell at me or call, whatever.

Other than that, I wish all of you a very safe trip home. My thanks for all of your hard work and taking the time for all those men and women out there that have served quietly in uniform and want to continue to serve when they get home.

Thank you very much. God speed and have a safe trip. With that, I think we are closed.

(Whereupon, at 4:12 p.m., the meeting was adjourned.)

* * * * *

