

CERTIFICATION · OPPORTUNITIES
RESOURCES · RECOGNITION

2009 ANNUAL REPORT

Cheryl Stevens,
WBENC Board Chair

**JOINT LETTER
OF
GREETING
FROM
LINDA DENNY
AND
CHERYL STEVENS**

Linda J. Denny,
President & CEO, WBENC

DEAR FRIENDS:

We are proud to report that the Women's Business Enterprise National Council (WBENC) completed a productive year with great success by delivering our "COR" Values of Certification, Opportunities, and Resources to our Corporate Members and WBENC Certified Women's Business Enterprises (WBEs), in partnership with our vital network of Regional Partner Organizations (RPOs).

In March, we expanded our annual Salute to Women's Business Enterprises event into a thought leadership and educational forum: *The Summit & Salute to Women's Business Enterprises*.

Our Women in Business National Conference and Business Fair theme, "*The Bridge to Quality*," delivered a powerful message for the organization, by providing programs enabling our WBENC Certified WBEs to build on elements of business quality, enhancing their potential success in competing for and winning contracts. At WIB2009, a robust new program structure provided four learning tracks featuring a continuum of information about the "Marks of Quality." These programs or credentials – such as corporate social responsibility initiatives, Six Sigma training, or LEED and ISO certifications – are used by world class corporations and often expected of their suppliers.

As in the past, WBENC, in partnership with our RPOs, created, managed, and implemented the processes and procedures maintaining WBENC's world-class certification, access to markets, and skill-building programs facilitating the future success of WBENC Certified WBEs.

By year end 2009, 9227 women-owned businesses were granted WBENC certification; and 234 corporations supported WBENC as members.

Leadership Council Chair Michelle Richards, and Women's Enterprise Leadership Forum Chair Nancy Williams, provided compelling leadership and innovative initiatives that contributed substantially to WBENC's advancement. The Leadership Council, composed

of the President's and Executive Directors of the RPOs, and the Forum, are key WBENC leadership teams helping deliver WBENC's "COR" values.

To address the needs of a changing economic environment, WBENC partnered with Women Impacting Public Policy and other organizations, in creating the Economic Blueprint, The Women Business Owner's Platform for Growth, which was adopted by the Obama Administration as a basis for its small business policy.

Meanwhile, WBENC's Gold Standard of Certification reached new economies abroad. WEConnect International launched WEConnect Canada, WEConnect Europe, and WEConnect India.

In the spirit and commitment of valuing excellence, WBENC awarded our first William J. Alcorn Leadership Award, to Barbara Carbone, Partner, KPMG. The award was named in honor and recognition of the outstanding leadership and service of Mr. William J. Alcorn, first WBENC Chair. The William J. Alcorn Award recipient is selected and presented by the Chairman of the WBENC Board of Directors, with input from Past Chairs and the WBENC President.

2009 was a memorable year as WBENC continued its commitment to quality, innovation, leadership, teamwork and excellence. Because of these characteristics and our "COR" values, WBENC emerged a stronger organization and one of which we are most proud.

Thank you to WBENC's Staff, Board of Directors, Regional Partner Organizations, certified Women's Business Enterprises and hundreds of volunteers. It is because of you that we have achieved this success together.

With warm regards,

Cheryl Stevens
Vice President Supplier Diversity
Energy Future Holdings
Chair, WBENC Board of Directors

Linda J. Denny
President & CEO
WBENC

WOMEN'S BUSINESS ENTERPRISE NATIONAL COUNCIL

Mission:

WBENC is dedicated to advancing the success of certified Women's Business Enterprises (WBEs), Corporate Members, and government agencies in partnership with its Regional Partner Organizations.

Vision:

As the leading advocate for and authority on women-owned businesses as vendors and suppliers to corporations, WBENC builds a stronger economy by creating parity for women business enterprises through its Gold Standard Certification and by providing marketplace access.

Core Values:

To support its constituents, WBENC focuses on its core values of certification, opportunities, and resources, while providing prominent recognition to top corporations and WBENC Certified WBEs.

Who We Are:

- The Women's Business Enterprise National Council – known as “WBENC” – is the nation's leading advocate for and authority on WBENC Certified WBEs as vendors and suppliers to corporations.
- WBENC is recognized as a trusted brand that opens doors of opportunity for WBENC Certified WBEs through its Gold Standard Certification Procedures, business opportunities created by Corporate Members and other WBENC Certified WBEs, and resources that include education, scholarships, research findings, and advocacy.
- WBENC brings its Corporate Members and thousands of WBENC Certified WBEs together with the goal of generating business. We are the *Opportunity Connection* for women's businesses and the corporations they serve.

What We Do:

- Since our founding in 1997, WBENC, through its 14 Regional Partner Organizations (RPOs), provides certification to women owned businesses that are 51 percent owned, controlled, and operated making WBENC Certified WBEs eligible as vendors and suppliers to its Corporate Members and government agencies.
- We help connect Corporate Members and WBENC Certified WBEs to source business contracts.

- WBENC facilitates access to business opportunities through national program and service offerings that include WBENC's series of face-to-face and online MatchMaker programs, WBENC's annual Business Fair, formal/informal networking events, media opportunities, and recognition programs.
- WBENC presents two signature events per year: Summit & Salute to Women Business Enterprises and the Women in Business National Conference and Business Fair.
- WBENC has shifted the paradigm of how corporations work with WBENC Certified WBEs with a business model that eliminates barriers in the marketplace and facilitates business opportunities.

How We Deliver Our “COR” Values:

- **Certification:** WBENC sets the Gold Standard of national and international certification of women's business enterprises. Our certification procedure is attaining universal status as the Gold Standard of women's business certification: administered by 14 Regional Partner Organizations and implemented abroad through WEConnect International in Canada, Europe, and India.
 - The WBENC certification standard is applied as a model for certification programs abroad, starting with WEConnect Canada and WEConnect Europe. WEConnect India launched in 2009.
- **Opportunities:** WBENC provides sourcing capability reaching thousands of certified WBEs through:
 - WBENCLink, a passcode-protected, searchable Internet database that contains all the profiles of WBENC Certified WBEs as well as contact information for every WBENC national and regional Corporate Members.
 - Face-to-face and online MatchMaker programs. Introduced in 2009, MatchMaker365 is an online portal that facilitates one-on-one meetings through a secured online registration, outreach, matchmaking and scheduling.
 - Formal and informal networking at WBENC's Summit & Salute to Women's Business Enterprises and Women in Business National Conference and Business Fair (WIB). WBENC's WIB Business Fair is the largest event of its kind

for women business owners with approximately 300 exhibitors.

- Global Business Initiatives, formal and informal networking events, media opportunities, and recognition programs.
- **Resources:** WBENC provides a broad range of resources to support the growth and performance of Corporate Members and WBENC Certified WBEs.
 - WBENC sources Best Practices and development tools for corporations and the WBENC Certified WBEs that serve them.
 - WBENC also serves as a resource to Corporate Members via WBENC's Balanced Score Card for WBE Process Improvement, a tool that enables corporations to self measure performance in attaining excellence in supplier diversity programs; and a number of other training, mentoring, and professional development opportunities.
 - WBENC offers elite executive education and scholarship opportunities to include the WBENC Tuck Executive Education program and Dorothy B. Brothers Scholarship program, webinars, workshops, and other development vehicles.

WBENC Constituents:

- WBENC brings WBENC Certified WBEs and corporations together so that corporate executives can find WBENC Certified WBEs that help them become even more competitive and successful.
 - Representatives of 36 corporations sit on the WBENC Board of Directors, along with nine representatives of our Regional Partner Organizations and nine WBENC Certified WBEs.
 - Our constituents are a powerful group: Information reported to WBENC show the average WBENC Certified company has revenues of \$8.065M, 42 employees and 16 years of experience. The majority of WBENC's Corporate Members are Fortune 500 companies.
 - More than 60 WBENC Certified WBE firms have revenues in excess of \$100M, and six WBENC Certified WBE companies have revenues in excess of \$1 billion.
 - WBENC Certification is accepted by more than 1,000 corporations and government agencies, representing America's most prestigious brands, as well as government entities at the state and local levels.

- The collaboration between our Corporate Members and WBENC Certified WBEs illustrates business at its best:
 - WBE innovations in product and service enhance corporate profitability and shareholder value.
 - Strategic alliances that create international trade opportunities for WBENC Certified WBEs, support Corporate Members in connecting to women's businesses globally, and develop business linkages among certified WBEs around the world.

About WBENC:

- Founded in 1997, WBENC is the nation's leading third-party certifier of businesses owned, controlled, and operated by women, and the leading advocate for and authority on WBENC Certified WBEs as vendors and suppliers to corporations.
- WBENC is a 501(c) (3) nonprofit organization that seeks and accepts donations from corporations, foundations and individuals that support its mission and programs.
- WBENC is supported by 14 Regional Partner Organizations (RPOs), which administer and process WBENC's world-class certification, provide regional matchmaking programs, and deliver capacity development training to women owned businesses.
- WBENC is operated by WBENC Staff and governed by its Board of Directors under the leadership of the Executive Committee. In addition, WBENC is also supported by its Leadership Council, represented by the presidents and executive directors of its RPOs, and the Women's Enterprise Leadership Forum, which is comprised of WBEs appointed by its local RPOs and Corporate Members to represent WBE interests and issues.
- WBENC provides annual awards and recognition to America's Top Corporations for Women's Business Enterprises, 14 Women's Business Enterprises Stars, annual Applause Awards, and the William J. Alcorn Leadership Award.

Creating Opportunities...Recognizing Excellence

2009 - THE BRIDGE TO QUALITY

Marks of Quality

What does a corporation expect from a vendor today? The expected basics of offering good products and services, competitive prices and on-time delivery are still mandatory, but no longer enough. WBENC's 2009 theme, *The Bridge to Quality*, connects the path that leads from ordinary competency to a level of proficiency that exhibit the important marks of quality.

Corporations are looking for vendors with the additional marks of quality, such as sustainability statements and programs - green initiatives and corporate social responsibility; and core competency credentials, such as Six Sigma training or LEEDS and ISO certifications to name a few. These are the new differentiators you must understand and use to a competitive advantage.

Marks of quality are especially important because the current state of the 2009 economy and business environment indicate that competition is getting tougher and tougher as contract opportunities become more restricted.

Throughout 2009, WBENC provided meaningful information and resources that ultimately resulted in expanded business opportunities for WBENC Certified WBEs, deeper knowledge about the marks of quality and how it helps your business and your clients, and elevation of those that are the best in business.

WBENC's trademark MatchMaker meetings connected approximately 300 Corporate Purchasing officials and WBEs for private face-to-face 30 minute meetings to discuss potential opportunities. In addition, WBENC's WIB2009 Business Fair gave attendees a first-hand look at WBENC Certified WBEs exhibiting their companies' capabilities, as well as an opportunity to meet Corporate Supplier Diversity representatives and buyers without barriers.

AMERICA'S TOP CORPORATIONS FOR WOMEN'S BUSINESS ENTERPRISES

Seated L to R: - **Magda N. Yrizarry**, Chief Diversity Officer, Verizon; **Annette Verschuren**, President, Canada and Asia, The Home Depot; **Francene Young**, Vice President Talent & Development Upstream Americas and US Diversity & Inclusion, Shell Oil Company; **Jean Ann Baderschneider**, Vice President Procurement, ExxonMobil Corporation; **Lisa Martin**, Senior Vice President, Worldwide Procurement, Pfizer Inc.; **William Fanning**, Director Global Supply Operations, IBM Corporation; **Maria Lindenberg**, Vice President, Global Downstream Procurement, Chevron Corporation; **Martha Artiles**, Global Chief Diversity Officer, Manpower, Inc.; **Carol Weiner Wilner**, Vice President, Public Affairs, AT&T; **Kristen Wise Micalizio**, Vice President, Business Strategy Development and Strategic Initiatives Office Depot

Standing L to R: - **Pamela Prince-Eason**, WBENC Board Chair; **Gil Casellas**, Chief Diversity Officer and Vice President of Corporate Responsibilities, Dell; **Alex Gorsky**, Worldwide Chairman, Medical Devices & Diagnostics and a member of the Executive Committee for Johnson & Johnson; **James E. Mallard**, Vice President Global Procurement, UPS; **Al Williams**, Chief Procurement Officer, Accenture; **Mitchell J. Adamek**, Senior Vice President and Chief Procurement Officer, PepsiCo, Inc.; **Tim McBride**, Chief Procurement Officer, Microsoft Corporation; **Robert Lambert**, Senior Vice President, Global Account Sales, Avis Budget Group; **Mike Greene**, Vice Chair, Energy Future Holdings; **Nick DeTura**, Vice President, Supply Chain & Logistics, Alcatel Lucent; **Theresa Harrison**, Director, Supplier Diversity, Ernst & Young; **Linda Denny**, WBENC President & CEO; **Olsa Martini**, President/CEO, Olsa Resources, Inc. **Not pictured:** **Arne M. Sorenson**, President & Chief Operations Officer, Marriott International, Inc.

In keeping with its leadership role in advancing the success of both Women's Business Enterprises and the corporations they serve, WBENC presented its 10th annual America's Top Corporations for Women's Business Enterprises at a ceremony in Washington, DC on March 26, 2009.

WBENC President and CEO, Linda Denny and Top Corporations Selection Panel Chair, Olsa Martini, President, OLSA Resources, Inc presented the awards during this prestigious ceremony held at the U.S. State Department.

The Top Corporations application and review process validates supplier diversity best practices of companies that have attained world-class programs that create level playing fields for Women's Business Enterprises (WBEs) to compete for corporate contacts.

WBENC recognizes the 21 following Top Corporations for Women's Business Enterprises for 2009:

Accenture
Alcatel-Lucent
AT&T Inc.
Avis Budget Group, Inc.
Chevron
Dell
Energy Future Holdings

Ernst & Young
Exxon Mobil Corporation
IBM Corporation
Johnson & Johnson
Manpower Inc.
Marriott International, Inc.
Microsoft Corporation

Office Depot
PepsiCo, Inc.
Pfizer Inc
Shell Oil Company
The Home Depot
UPS
Verizon

2009 WOMEN'S BUSINESS ENTERPRISE BUSINESS STARS

Dana Chryst, Chief Executive Officer, The Jay Group, representing Women's Business Enterprise Council – PA-DE-sNJ
www.jaygroup.com

Christina Fischer, President, The Fischer Group, representing Women's Business Development Center – Florida
www.thefischergroup.com

Alma Abdul-Hadi Jadallah, Ph.D., President and Managing Director, Kommon Denominator, Inc., representing Women Presidents' Education Organization – Washington, DC
www.kommondenominator.com

On March 26, 2009, WBENC celebrated its 12th Salute to Women's Business Enterprises. It was held at the Gaylord National Resort and Convention Center in National Harbor, MD. The 2009 Summit & Salute was attended by over 700 Corporate Members, women business enterprises, government officials, and journalists. The black-tie dinner and awards program was chaired by Kevin Campbell, Group Chief Executive-Outsourcing, Accenture LLP.

Marlene Kelly, CEO and President, Exhibits South, representing Greater Women's Business Council
www.exhibitsouth.com

Katherin Nukk-Freeman, Esq., Co-founder and CEO, Nukk-Freeman & Cerra, P.C., representing Women Presidents' Education Organization – New York
www.nfclegal.com

Patricia Rodriguez Christian, President and Chief Executive Officer, CRC Group, Inc., representing Women's Business Council – Southwest
www.crcbusinessservices.com

Cheryl W. Snead, President & CEO, Banneker Industries, Inc., representing Center for Women & Enterprise
www.banneker.com

Pamela Hardy, President,
Owe No Man Marketing, LLC,
representing Women's Business
Enterprise Council Great Lakes
www.onmm.com

Kayhan Hellriegel, Chief
Executive Officer and Founder,
Kayhan International, Ltd.,
representing Women's Business
Development Center – Chicago
www.kayhan.furnishgroup

Sandra L. James, President
and Founder, Private Eyes, Inc.,
representing Astra Women's
Business Alliance
www.privateeyesinc.com

Janice Pellar, President, EMCO
Technologies, representing
Women's Business Enterprise
Council South
www.emcobr.com

Amelia Rodriguez, CEO,
Vocalink Language Services,
representing Ohio River Valley
Women's Business Council
www.vocalink.net

April Stremming, President
& CEO, April's Images &
Productions, representing
Women's Business Enterprise
Council – West
www.aprilsimages.com

Lisa Torcasio, President & CEO,
Torcasio Sales & Marketing,
Inc., representing the Women's
Business Enterprise Alliance
www.torcasiosales.com

Designed to recognize the contributions of Women's Business Enterprises (WBEs) to the U.S. economy, WBENC distinguished 14 WBEs as its 2009 Women's Business Enterprise Stars. This elite cadre of WBENC Certified Women's Business Enterprises was honored for their leadership in their local business communities, their inspiration to other women business owners, and their active roles at the helm of their successful certified businesses.

2009 APPLAUSE AWARDS

Introduced in 1999, the Applause Award recognizes and “applauds” exceptional accomplishments that expand opportunities for Women’s Business Enterprises on a national or international level while furthering WBENC’s mission of breaking down barriers that impede the progress and growth of businesses owned and operated by women. Award recipients are selected based on their impact on growth of WBEs; creation of policies, procedures or initiatives that increase opportunities for WBEs; and innovative and inspirational leadership on behalf of women business owners and their companies.

The 2009 Applause Award recipients were Virginia Littlejohn and Elizabeth A. Vazquez, leaders of Quantum Leaps, Inc. and TradeBuilders, Inc. These organizations, respectively, promote women’s enterprise development globally and seek to expand opportunities for WBEs to participate in global trade.

Virginia Littlejohn

Since the 1970s, Virginia has focused on women entrepreneurial advocacy, and women’s access to markets. She has been a delegate to all three White House Conferences on Small Business, has served on the National Women’s Business Council and federal trade advisory commissions, and was Vice President of the World Association of Women Entrepreneurs. As the Organization to Economic Cooperation and Development’s (OECD) Senior Advisor for Women’s Entrepreneurship, she helped organize three best practices conferences in Paris and Istanbul. She has brought international expertise to small business advisory boards for IBM, American Express and the US Chamber of Commerce, and has spoken at numerous global conferences. In 2009, Ms. Littlejohn coordinated the development of *“The Roadmap to 2020”* to fuel women’s enterprise development in the US between 2009 and 2020.

Elizabeth A. Vazquez

Elizabeth A. Vazquez is the Executive Director of Quantum Leaps, Inc., a non-profit that promotes women’s enterprise development globally. Through Quantum Leaps, she works on critical issues for businesses at all stages of development including *“The Roadmap to 2020,”* which is a strategic action plan to fuel the growth of women’s enterprise development in the United States. Elizabeth worked with the WBENC Global Business Committee to help launch a global network that offers business opportunities for corporate buyers and women’s business enterprises. As president of WEConnect International, Elizabeth also helped to launch new certification organizations in the UK and Canada as part of WEConnect International, and she is also the principal architect of a global portal that will help to qualify and connect this developing network.

L to R: Linda Denny, WBENC President & CEO; **Virginia Littlejohn**, President & Founder, Tradebuilders; **Elizabeth Vasquez**, President & CEO, WEConnect International; and **Joan Kerr**, Executive Director, Supplier Diversity, AT&T.

WBENC AND QUANTUM LEAPS PARTNER IN GLOBAL INITIATIVES

In 2005, under the leadership of Joan Kerr, Executive Director of Supplier Diversity for AT&T—and with the support of WBENC’s founding President, Susan Bari, and her successor, Linda Denny—WBENC’s Global Business Committee was launched. This dynamic committee of global leaders had a vision to promote certification for Women’s Business Enterprises (WBEs) based outside of the United States, in order to create international trade opportunities for WBENC Certified WBEs, to support Corporate Members in connecting to women’s businesses globally, and to develop business linkages among certified WBEs around the world.

WBENC’s Global Business Committee hired Quantum Leaps, a non-profit led by Virginia Littlejohn and Elizabeth Vazquez, and dedicated to the growth of women owned businesses internationally, to help develop and implement a global strategy.

In June 2008, WBENC and Quantum Leaps signed an agreement for Quantum Leaps to continue to build a global network of certification partners in target countries, as well as create a global umbrella organization, WEConnect International, that could play a coordinating role to help share knowledge and best practices across countries.

INTERNATIONAL LUMINARY AWARDS

WBENC's International Luminary Award recognizes exceptional accomplishments that growth of businesses owned and operated by women on an international level while furthering WBENC's mission of breaking down the barriers that impede the progress and growth of businesses owned and operated by women. Award recipients are selected based on their international impact on the growth of WBEs; creation of policies, procedures, or initiatives that increase opportunities for WBEs; and innovative and inspirational international leadership on behalf of women business owners and their companies. WBENC's 2009 International Luminary Award recipients are Lorely Burt, a member of the British House of Commons, and Canadian Minister of State Helena Guergis.

Lorely Burt

Lorely Burt's political career began on Dudley Metropolitan Borough Council, where she served for five years. In the run up to the 2005 general election, Lorely campaigned on various local issues affecting Solihull. After the election of Sir Menzies Campbell to the leadership of the party, Lorely became the Liberal Democrat spokesperson on Small Business and Women and Equality.

Lorely discovered the work of WEConnect UK at an event in June 2007 where she was speaking and WEConnect was being introduced as a concept new to the UK. Lorely immediately recognized the importance of bringing such economic opportunity to the women business owners of the UK and became the voice of WEConnect within the UK Parliament. Lorely has asked questions in the House of Commons, met with Ministers to raise awareness cross party, and continues to make sure that WEConnect is talked about in industries. Lorely visited the Dallas WBENC offices in September 2007 and became one of the first trained site assessors for the UK. As WEConnect goes forward, Lorely continues to speak about and support WEConnect UK. She is a true champion and pioneer and the UK team truly values her wonderful support.

Helena Guergis

Helena Guergis was appointed Minister of State by Canada Prime Minister Stephen Harper in October 2008 and previously served as Secretary of State for Foreign Affairs and International Trade, where her priority files included women in trade, consular and diplomatic affairs, Afghanistan, the Global Commerce strategy and the Prime Minister's America's Strategy. She was elected to the Canadian House of Commons in 2004 and re-elected in 2006 and 2008. Guergis previously served as Parliamentary Secretary to the Minister of International Trade, and also served on the Standing Committee on the Status of Women as well as a number of other Parliamentary standing committees and subcommittees.

As Minister of State, Guergis has advocated WEConnect Canada as an avenue for promoting full participation of women in the economic, social and democratic life of Canada. Through her advocacy, WEConnect Canada received funding to help increase economic opposition for WBEs.

L to R: Barbara Carbone, Partner, KPMG, and WBENC's Board Chair, **Cheryl Stevens**, Vice President, Energy Future Holdings.

William J. Alcorn Leadership Award

Barbara Carbone

WBENC is pleased to announce that Barbara Carbone is the first recipient of the William J. Alcorn Leadership Award. The Alcorn Award was established in 2008 in honor and recognition of the outstanding leadership and service of Mr. William J. Alcorn to the Women's Business Enterprise National Council (WBENC). Alcorn served as WBENC's first Chairman of the Board of Directors from September 1997 to December 2000. Under Alcorn's leadership as Chair and Officer of the Board, WBENC grew its constituency base to 244 Corporate Members and nearly 8,000 WBEs.

The Award recipient is selected by the Chairman of the WBENC Board of Directors, with input from Past Chairs and the WBENC Executive Staff. WBENC's 2009 Chair, Cheryl Stevens, Vice President, Energy Future Holdings, selected Carbone due to her leadership as a WBENC director since 1998, as well as her achievements in the financial industry for 28 years.

Carbone is currently Chair of the Audit Committee, as well as a member of the Finance, Program, and Allocations Review Committees. In a heightened regulatory environment, Carbone's expertise has been invaluable in developing strong internal controls at WBENC, understanding new guidelines for non-profits, and the Sarbanes-Oxley Act of 2002.

Through her leadership and participation, Carbone has significantly contributed to the overall success, progress, and development of WBENC as an organization. The leadership, commitment, and excellence that Carbone has brought to WBENC and the financial industry is a stellar example of the type of honorees that represent the ideals and principles associated with The William J. Alcorn Leadership Award.

TRIBUTE TO PARTNERS

WBENC was created in 1997 to be an advocate for WBEs and to assist women-owned businesses in linking with corporations committed to diversifying their supply chain. WBENC

could not fulfill these goals without its 14 Regional Partner Organizations (RPOs). It is with great pride, that WBENC recognizes each RPO and their certification staff.

ASTRA Women's Business Alliance
– Diane McClelland, President
2009 Recognition Recipients:
Suzanne Lackman and **Lori Lackman**

Center for Women & Enterprise
– Susan Rittscher, President & CEO
2009 Recognition Recipients:
Ryann Price and **Sarah Winters**

Greater Women's Business Council (GWBC)
– Roz Lewis, Executive Director
2009 Recognition Recipients:
Sharon Judge, LaKesha White, and **Parri Womack**

Ohio River Valley Women's Business Council
– Rea Waldon, Ph.D., Executive Director
2009 Recognition Recipients:
Sharon Stengel and **Heather Burton**

Women's Business Council Southwest
– Debbie Hurst, President
2009 Recognition Recipient:
Candy Briggs

Women's Business Development Center Chicago
– Carol Dougal and Hedy Ratner, Co-Presidents
2009 Recognition Recipients:
Debbie Lyall, Deon Crayton, and **Natasha Federova**

Women's Business Development Center Florida
– Nancy Allen, President & CEO
2009 Recognition Recipients:
Lisa Roblejo and **Ana Maria Manresa**

Women's Business Enterprise Alliance
– Susan Repka, Executive Director
2009 Recognition Recipients:
Mariella Hernandez, Andrea Moore, and **Ingrid Hill**

Women's Business Enterprise Council Great Lakes
– Michelle Richards, President
2009 Recognition Recipients:
Pamela Smith and **Veronica Johnson**

Women's Business Enterprise Council PA-DE-sNJ
– Geri Swift, President
2009 Recognition Recipient:
Sherry Nacci

Women's Business Enterprise Council South
– Blanca Robinson, President
2009 Recognition Recipient:
Evelyn King

Women's Business Enterprise Council West
– Pamela Williamson, Ph.D., Executive Director
2009 Recognition Recipients:
Nicole Davis, Melissa Moore, Dana Soriano, and **Martha Valenzuelo**

Women Presidents' Educational Organization-DC
– Liz Cullen, Executive Director
2009 Recognition Recipient:
Liza Avruch

Women Presidents' Education Organization-NY
– Marsha Firestone, Ph.D. President
2009 Recognition Recipient:
Amy Blais, Lauren Walker, and **Teresa Cantu**

SUMMIT & SALUTE TO WOMEN'S BUSINESS ENTERPRISES

In 2009, WBENC hosted its first Summit, consisting of discussion panels and forums tailored for Women's Business Enterprises (WBEs) and Corporate Members. The day and a half long Summit provided attendees a formal opportunity to delve into WBENC's 2009 theme, *The Bridge to Quality*.

Four industry roundtables consisting of corporations and WBEs came together to foster an understanding of the current business environment in each of these fields and to analyze trends that could have implications for WBEs in corporate supply chains. These four industries included:

- Financial Services
- Petrochemical
- Professional Services
- Telecommunications

In addition, workshops were conducted that focused on accelerating the growth of businesses owned by women of color, maximizing results in the current economic downturn, and using golf as a vehicle for gaining insights into clients, prospects, and colleagues.

Integrated into the event is WBENC's celebration of America's Top Corporations for Women's Business Enterprises. These prestigious corporations have not only instituted programs to offer equal access resulting in a high volume of business with women's business enterprises, but also have built world-class initiatives that create level playing fields for WBEs to compete for corporate contracts. After a rigorous competition, WBENC selected 21 companies for this honor.

Through the Summit, WBENC fulfills its responsibility to serve as a leading resource for information for WBEs, Corporate Members, and government agencies, and provides a venue in which best practices in supplier diversity can be shared.

In addition, WBENC's Salute to Women's Business Enterprises program specifically honors 14 women business owners, all certified WBEs, who provide leadership in their respective business communities. These women offer inspiration to other women business owners and are at the helm of successful certified businesses. The 2009 Women's Business Enterprise Stars presentation is WBENC's tribute to them for their passion, talent, creativity, and success.

2009 Summit & Salute Chair:

Accenture LLP

2009 Summit & Salute Benefactor:

Raytheon Company

2009 Summit & Salute Platinum Sponsor:

UPS

2009 Summit & Salute Sponsors

Accel Inc.	Matrix Information Consulting
Aerotek	MDI Group
Alcatel-Lucent	Meadows Office Furniture Co.
Altria Group, Inc.	Microsoft
ASAP	Nukk-Freeman & Cerra, PC
AT&T	Office Depot
Avis Budget Group	Omega World Travel
Bank of America	PepsiCo, Inc.
Banneker Industries, Inc.	Pfizer Inc
BBDO New York	Pitney Bowes Inc.
BP America	ricewaterhouseCoopers
CDW	Prudential
Chevron	Rush Trucking
Coca Cola Enterprises	Shell Oil Company
Colgate-Palmolive Company	Smead Manufacturing Company
Colt SAFETY	Staples, Inc.
Dell, Inc.	Stovell Marketing and Public Relations, Inc.
Delta Air Lines	Strategic Transformation Partners LLC
EMCO Technologies	Superior Staff Resources, Inc.
Energy Future Holdings	Target
Ericsson Inc.	Teltech Communications, LLC
Ernst & Young LLP	The Coca-Cola Company
Exhibits South Corp.	The Home Depot
Exxon Mobil Corporation	The Interpublic Group
Halliburton	The Jay Group
Hollister Construction Company	Time Warner Inc.
IBM Corporation	Toyota
ICON Information Consultants, LP	Tyco International
IT Distributors	United Airlines, Inc.
J.C. Penney Company, Inc.	Verizon
Johnson & Johnson	W.W. Grainger, Inc.
Johnson Controls Inc.	Warrior Group
Kelly Mitchell Group Inc	Women's Business Council-Southwest; in memory of Lillie Knox
KPMG	Women's Business Enterprise Council PA-DE-sNJ
Kraft Foods	XIOSS – IT Storage Solutions
Macy's Inc.	
Manpower Inc.	
Marriott International, Inc.	

The Bridge to Quality

Corporate Leaders and Women Business Enterprises convened from June 9th to June 11th in San Francisco, CA for WBENC's 10th Women in Business National Conference and Business Fair (WIB2009) *The Bridge to Quality*. Held at the Hilton San Francisco and The Moscone Center, WIB2009 featured 280 exhibitors and hosted 2,037 attendees.

Conference Corporate Co-Chairs Wal-Mart Stores Inc. and Wells Fargo, and WBE Co-Chairs Artech Information Systems L.L.C. and Hollister Construction Company were joined by eighty-five other Corporate and WBE sponsors.

WIB2009 Corporate kick-off keynote addresses were provided by Claire Babineaux-Fontenot, Senior Vice President and Chief Tax Officer, Wal-Mart Stores, Inc. and Patricia R. Callahan, Executive Vice President, Office of Transition, (Wells Fargo/Wachovia merger).

WIB2009 keynote speakers included Chip R. Bell, Founder and Manager, The Chip Bell Group; Barbara Kasoff, President, CEO and Co-Founder, Women Impacting Public Policy, Ann Sullivan, President, Madison Services Group, Inc.; Nell Merlino, Founder, President, and CEO, Count Me In for Women's Economic Independence.

For the first time ever, WBENC offered symposiums at its National Conference, providing an opportunity for an in-depth look at four topics which included the following:

- Environmental Sustainability as a Mark of Quality
- Manufacturing: Benchmarking to Drive Growth
- Thriving in a Challenging Economy
- International Business Strategies

In addition, a number of riveting workshops addressed key business issues facing both corporations and WBEs. Workshops included:

- Supplier Diversity ROI in Working with Qualified WBEs
- Innovative Corporate Best Practices
- Bridging Quality Gaps Through Effective Use of Technology
- The Benefits of Quality Certifications
- Creating a Culture of Quality

WBENC's Women's Enterprise Leadership Forum also hosted a pre-conference workshop entitled, *Bulletproofing Your Company in Today's Economy*.

With three days of high-profile keynote speakers, information-rich workshops and business-building opportunities, WIB again proved to be a core initiative dedicated to advancing WBENC's mission to advance the success of our Corporate Members and WBENC Certified WBEs.

Women In Business Host Committee

Host Council: ASTRA Women's Business Alliance

West Coast Host Committee

Kim Le, CEO
A2Q2

Sandy Hunter, President
Hunter Hawk, Inc.

Penny Wing, President & CEO
Incentive Travel

Amy Rao, CEO & Founder
Integrated Archive Systems

Julia M. Rhodes, President & Founder
KleenSlate Concepts

Olsa Martini, President & CEO
OLSA Resources, Inc.

Rebecca Ritter, President
Paws Off Tools, LLC

Sandra James, President & Founder
Private Eyes, Inc.

Renee Hill Young, COO
Quigley-Simpson

Lisa Hanlon, Managing Partner
Teltech Communications, LLC

WIB 2009 Sponsors:

Corporate Co-Chairs: Wal-Mart Stores Inc. and Wells Fargo

WBE Co-Chairs: Artech Information Systems L.L.C. and Hollister Construction Company

Featured Sponsors: Dell Inc., The Home Depot, and UPS

Host Council: ASTRA Women's Business Alliance

Host Committee: A2Q2, Hunter Hawk, Inc., Incentive Travel Inc, Integrated Archive Systems, KleenSlate Concepts, OLSA Resources, Inc., Paws Off Tools, LLC, Private Eyes, Quigley-Simpson, Teltech Communications, LLC

All Sponsors: Accenture, Aflac, Alcatel-Lucent, Altria Group, Inc., Andavo, Applied Computer Solutions, Arbill, Archer Daniels Midland Company, ASTRA Women's Business Alliance, AT&T, Aveus, LLC, Avis Budget Group, Bank of America, BP America, Brocade, Burger King Corporation, CDW, Chevron, ConocoPhillips, CVM Solutions, CVS Caremark Corporation, Energy Future Holdings, Ernst & Young LLP, Exxon Mobil Corporation, Ford Motor Company, Genentech, Inc., Harrah's Entertainment, IBM, J.C. Penney Company, Inc., Johnson & Johnson, JP Morgan Chase, Kelly Mitchell Group, Kraft Foods, Limited Brands, Lockheed Martin Corporation, Macy's, Manpower Inc., MasterCard Worldwide, Meadows Office Furniture, Medtronic, Inc., Microsoft, Moorefield Construction, Inc., Neutral Posture, Office Depot, OUTSOURCE Consulting Services, Inc., PepsiCo, Inc., Pfizer Inc, Pitney Bowes Inc., ProActive Business Solutions, Raytheon Company, Robert Half International, Inc., Safe Haven Enterprises, SelectoFlash, Inc., Shell Oil Company, Staples, Inc., Strategic Staffing Solutions, SUPERVALU, Target, TCIM Services, Inc., The Coca-Cola Company, Time Warner Inc., Toyota Motor North America, Inc., United, Verizon, W.W. Grainger, Inc.

WBENC Student Scholar Program

In 2009, WBENC teamed up with Bridging the Gap for a second year to reach out to the next generation of potential WBEs by bringing aspiring women entrepreneurs from diverse universities across the U.S. to the Women in Business conference. The students are introduced to key corporate leaders and women business owners in dynamic settings that assist with career planning, creative and critical thinking, and entrepreneurial development.

The conference experience is a platform where the students engage in networking, dialogue exchange, and professional education workshops. This interaction and exposure increases awareness and knowledge to support pipeline development and better prepare individuals aspiring to become entrepreneurs.

WBENC Student Scholar Program Sponsors

Presenting Sponsor:
The Home Depot

Scholar Sponsors

Apple
Ernst & Young, LLP
General Electric
Office Depot
Raytheon
Spherion
Verizon
Warrior Group

Registration Sponsors

Brocade
Burger King
Kraft Foods

THE ZENITH GROUP

The Zenith Group
Women of Exceptional Achievement

A joint initiative between the Women's Business Enterprise National Council (WBENC) and the Women Presidents' Organization (WPO), The Zenith Group was formally launched in 2005 for women-owned businesses with revenues of \$50 million and above.

As a result of compression in the corporate supply chain, larger women business enterprises were asked to serve as a resource and a dynamic forum to provide business development and sourcing insights to major corporations.

Together, The Zenith Group:

1. Conducts high-level business meetings to promote business development opportunities with Fortune 1000 companies.
2. Works to change the way women-owned businesses are perceived in corporate America and the media.
3. Develops cutting edge information and strategies for successful and fast growth companies.

Led by Linda Denny, WBENC President and CEO, and Marsha Firestone, Ph.D., President and Founder of WPO, The Zenith Group meets three times a year throughout the country. The sessions are facilitated by Barbara Roberts of Roberts & Company. Meeting topics include growth issues; global expansion; exit strategies and succession planning; finding and developing good people; and economic, demographic, scientific, and political trends that may affect business.

2009 Zenith Group Members

Gina Addeo

ADCO Electrical Corporation

Roz Alford

ASAP Staffing

Gloria Bohan

Omega World Travel

Carmen Castillo

Superior Design International

June Ressler

Cenergy International Services

Linda Drake

TCIM Services

Rosalie Edson

Meadows Office Furniture

Celeste Gudas

24 Seven Inc.

Maureen Henegan

Henegan Construction Co., Inc.

Margery Kraus

APCO Worldwide

Mercedes LaPorta

Mercedes Electric Supply

Jayne Millard

Turtle & Hughes

Andra Rush

Rush Trucking Corporations

Sandy Solomon

Sweet Street Desserts, Inc.

In the seventh year of the WBENC-Tuck partnership, an advanced executive education program that could be attended by previous Tuck-WBENC alumni or first-time attendees was developed and launched. Fifty-eight WBEs participated in the new program, *Positioning for Growth*. Designed to teach women business owners a systematic way of assessing and improving their businesses, the Tuck-WBENC Executive Program provided WBEs with tools to develop and implement strategic initiatives to grow small-to medium-sized enterprises.

In 2009, Tuck and WBENC agreed to launch an advanced executive education program that could be attended by previous Tuck-WBENC alumni or first-time attendees.

2009 Tuck-WBENC Executive Program: Positioning for Growth

Weak suppliers are falling by the wayside, presenting the opportunity for high-performing WBEs to serve their customers. Many businesses are for sale at bargain prices, presenting the opportunity to grow quickly to scale. Many other businesses are seeking out partnering relationships to increase their appeal to customers, presenting opportunities to jointly pursue business the WBE might not be able to get working alone. Despite the challenges of the current economy, women business owners who want to step up to the next level have a unique opportunity to do so.

This advanced program will explore three alternatives for growing to scale:

- Organic Growth
- Strategic Alliance
- Acquisition

The central case study will be the WBE's own business, and the assignment for the week will be for participants to develop a strategic growth plan for their own business. This will include plans for financing, marketing, innovation, expanding operations, negotiation business deals, shaping collaborative business relationships, valuing businesses that might be acquired—or valuing a participant's own business if selling out is an attractive option.

The Amos Tuck School of Business Administration at Dartmouth is the nation's oldest graduate school of business and renowned for the quality of its teaching and the degree to which it fosters collaborative learning, inclusion, and community. It is designed to make a big difference in how owners think about and operate their businesses when they return from the program. Collaborative learning groups apply the tools they have learned to assess and improve their businesses, using the same diagnostic and strategy-implementation approaches that external consultants would use.

The faculty includes some of Tuck's best teachers—such as Kathleen McGahran, and Len Greenhalgh—all of whom are highly attuned to the needs of high-potential diverse businesses.

For more information, see “Opportunities” on our website at www.wbenc.org.

Tuck Executive Education at Dartmouth
Thought leadership. Business results.

2009 GRADUATES OF TUCK-WBENC EXECUTIVE PROGRAM

Gail Ahlers

Ahlers Designs, Inc.

Barbara Wein Allen

MultiPoint Communications

Nancy Balkcom

My Supplies

Helen Baxter-Southworth

HBS & Associates, LLC

Sheila Benson

Employment Screening Services

Demetrica Berry

Berry Technology Solutions

LaSonya Berry

McPherson Berry & Associates, Inc.

Elizabeth Bliques

RSG, Inc.

Linda Boasmond

Cedar Concepts

Sue Boers

Silveredge Consulting

Dianna Booher

Booher Consultants, Inc.

Barbara Bosha

Bosha Designs &
Communications

Lisa Braden-Harder

Butler Hill

Leah Brown

ATEN Solutions, Inc (A10)

Jennifer Collins

The Event Planning Group, LLC

Laurie Corona

Lixit Corp

Lu Ramsay Cotta

Annapolis Accommodations

Nicole Curran

WhyDesignWorks

Jennifer Dunleavy

The Accuro Group, Inc.

Kathie Edwards

Westpark Communications, Inc.

Nancy Elberty

NTSG, Inc.

Diane Flem

Spitfire Marketing & Creative, Inc.

Marleen Geyen

Geyen Group South, Inc.

June Gold

GraphLogic Inc.

Barbara Goldman

BG/Strategic Solutions, LLC

Melissa Gray

MultiPoint Communications

Alisa Hall

Stiletto Advantage, LLC

Christine Hammerlund

Assured Healthcare, LLC

Katrin Hillner

PC Network Inc.

Julia Hubbel

The Hubbel Group

Marlene Kelly

Exhibits South Corporation

Brenda Loube

Corporate Fitness Works

Monica Maldonado

Interprint Communications

Michele McHenry

Laser Lab, Inc.

Jayne Millard

Turtle & Hughes, Inc.

Claudia Mirza

Akorbi

Mary Moslander

LiveHealthier

Mary Nittolo

The Studio

Maxine Nordmeyer

Bihler of America, Inc.

Debra Peterson Oberbillig

Allen Partners, Inc.

Georgy Olivier

Go Initiatives

Sharon Olzerowicz

The Matrix Company

Patricia E. Patricco

Image Office Environments

Prashanthi Reddy

Accura Engineering and
Consulting Services, Inc.

Pamela Robinson

Financial Voyages LLC

Sharon Ryan

Dasher Services, Inc.

Vijaya Sabbineni

SRISYS, Inc

Carolyn Sawyer

Tom Sawyer Company

Evalyn Shea

Shea Writing and Training
Solutions, Inc.

Valerie Shondel

SelectoFlash

Lisa Somerville

Restor Telecom, Inc.

Deborah Stallings

PHR, HR Anew

Gwen Thomas

HR Now!

Kristin Tucker

TDK Technologies, LLC

Paula Turner

Lexair

Carol White

Capstone Concepts, Inc
DBA HAMCO-Atlanta

Traci Williams

Crescent Construction Services

Judith Zimmermann

Artcraft Promotional Concepts
A Division of Artcraft & Foremost

2009 Tuck-WBENC Executive Sponsors

Underwriter

IBM

Major Sponsor

Merck & Company and
Dorothy B. Brothers
Executive Scholarship Fund

Supporters

Chevron
MasterCard
MetLife
Microsoft
Office Depot
Pfizer
Target
UPS

DOROTHY B. BROTHERS EXECUTIVE SCHOLARSHIP PROGRAM

Bank of America, its communities and its extended family of suppliers and business partners suffered a great loss in July 2002 with the passing of Dorothy Brothers, Supplier Diversity & Development executive and WBENC board member. Dorothy Brothers founded the Executive Management Scholarship Program in order for women business owners to have access to the same high caliber management education that is available to Fortune 500 companies.

As a tribute to Dorothy's accomplishments in helping diverse suppliers grow and successfully participate in competitive bid opportunities, WBENC, with the support of Bank of America, established the Dorothy B. Brothers Executive Scholarship.

This program provides diverse executive suppliers with the educational development that will help them grow and successfully compete in corporate supply chains.

In 2009, in lieu of awarding scholarships, WBENC and a Program Committee consisting of Corporate Members, members of WBENC's Women's Enterprise Leadership Forum and Leadership Council reexamined the program and made several modifications to include:

- Increased amount from up to \$4,500 to up to \$11,000 effective in 2010.
- A temporary increase of 21 award recipients will be named in 2010. However, the number of award recipients will return to 14 in 2011.

To learn more about this opportunity, contact Betty Cole, WBENC Sr. Director of Programs at BCole@wbenc.org.

2009 Dorothy B. Brothers Executive Scholarship Program Contributors

Adecco USA
AT&T
BMC Software Inc.
Brink's Incorporated
Carl Warren & Co.
Center One Financial Services, LLC
Datasavers of Jacksonville, Inc.
Dixon Hughes
Fidelity Investments
Harland Clarke
Interthinx, Inc.
Intuit
IPREO
Kx Systems, Inc.
LandAmerica
Liveperson, Inc.
Live Technology Holdings, Inc.
Mastercard Worldwide
National Enterprise Systems, Inc.
O.C. Tanner Company
Oakwood Worldwide
U1 Technologies
Zwicker & Associates

WBENC CORPORATE AMBASSADOR PROGRAM

WBENC Ambassadors make connections. Today, even more women in the United States are entrepreneurs, helping to build our economy and our country. Twenty-eight percent of all private firms are owned by women. Women-owned firms employ 13 million people.

Ambassadors are enthusiastic about what WBEs have to offer. So they help make connections that matter. WBENC Ambassadors believe that it is important to support entrepreneurs and, in particular, to help women connect and create enterprises.

Ambassadors educate others about WBENC and how the WBENC Ambassador Program can help their companies achieve supplier diversity goals. By hosting and attending WBENC Ambassador events, the Ambassador helps everyone understand the priorities of corporations -- a critical step in creating a successful WBENC experience. Ambassadors engage members of senior management, from operations to finance, marketing, and human resources. Together the Ambassador and these roles communicate a clear and concise mission statement and vision for supplier diversity to employees, vendors, customers, and shareholders.

ASTRA Women's Business Alliance

Denise Coley, Senior Manager, Cisco Systems, Inc.
Joan Kerr, Executive Director, AT&T retired
Bev Strand, Business Manager, Cisco Systems, Inc.
Joan Lasalle, President, Lasalle-Ramsay, Inc.

Greater Women's Business Council

Nancy Williams, Principal, ASAP Staffing LLC
Terri Hornsby, President, TLC Adcentives LLC
Patricia Richards, Manager, Corporate Supplier Diversity, Shell Oil Company
Pamela O'Rourke, President, ICON Information Consultants
Connie Rankin, President, Customized Real Estate Services
Dawn Magnan, President, n8 Solutions

Ohio River Valley Women's Business Council

Sherry Robison, Supplier Diversity Program Manager, IBM Global Procurement, IBM Corporation
Mary Cantando, President, Cantando and Associates
Lisa K. Moore, President, 3D Consulting
Judy K. Sheppard, President, Professional Services of America, Inc.

Women's Business Council South

Alta Baker, President & CEO, Safe Haven Enterprises, Inc.

Women's Business Council – Southwest

Lynn Scott, Senior Director Supplier Diversity, Alcatel-Lucent

Women's Business Development Center – Chicago

Cynthia J. Johnson, President, Johnson & Associates Business Interiors, Inc.

Sharon Castillo, Principal, SB Services, Inc.

Women's Business Development Center – Florida

Robert McCormes-Ballou, Director, Vendor Diversity, Office Depot

Nancy Allen, President & CEO, Women's Business Development Center – Florida

Annette Taddeo, President, LanguageSpeak, Inc.

Leslie A. Saunders, President, Leslie Saunders Insurance and Marketing

Mercedes LaPorta, President, Mercedes Electric Supply, Inc.

Women's Business Enterprise Council – Great Lakes

Nikki Olyai, President & CEO, Innovision Technology, Inc.

Women's Business Enterprise Council – PA-DE-sNJ

Geri Swift, President, Women's Business Enterprise Council – PA, DE-sNJ

Mary Kay Hamm, DFA Management

Women's Business Enterprise Council – West

Holli Dorr, President, HOLLISTER Construction Company

Women Presidents' Educational Organization – DC

Laurie Acreman, Strategic Improvements Manager, Global Procurement, ExxonMobil

Women Presidents' Educational Organization – NY

Theresa Harrison, Director of Supplier Diversity, Ernst & Young

Linda Coughlin, President, Parallels

Lynne Marie Finn, President, Superior Staffing Services, Inc.

Ranjini Poddar, President, Artech Information Systems

Pamela Prince-Eason, Vice President, Worldwide Procurement, Pfizer, Inc.

Laura Taylor, Vice President, Global Strategy and Operations, Pitney Bowes Inc.

The information presented here is derived from financial statements audited by Drolet & Associates, PLLC.

WOMEN'S BUSINESS ENTERPRISE NATIONAL COUNCIL, INC.
STATEMENT OF FINANCIAL POSITION

December 31, 2009

(With Summarized Financial Information for December 31, 2008)

	2009	2008
ASSETS		
CURRENT ASSETS		
Cash and cash equivalents	\$ 1,031,225	\$ 236,436
Accounts receivable, net of allowance for doubtful accounts of approximately \$48,000 in 2009 and \$40,000 in 2008	707,087	1,504,159
Unconditional promises to give	25,000	17,500
Prepaid expenses	311,147	304,986
Other	35,585	27,953
TOTAL CURRENT ASSETS	2,110,044	2,091,034
FIXED ASSETS, net	161,654	181,478
RESTRICTED CASH	919,005	825,452
DEPOSIT	16,504	17,104
CASH SURRENDER VALUE OF LIFE INSURANCE	91,396	41,222
TOTAL ASSETS	\$ 3,298,603	\$ 3,156,290
LIABILITIES AND NET ASSETS		
CURRENT LIABILITIES		
Accounts payable and accrued expenses	\$ 441,796	\$ 350,972
Deferred rent	22,914	13,711
Deferred revenue	1,629,516	2,220,440
TOTAL CURRENT LIABILITIES	2,094,226	2,585,123
DEFERRED COMPENSATION PAYABLE	91,396	41,222
DEFERRED RENT, net of current portion	25,697	48,611
TOTAL LIABILITIES	2,211,319	2,674,956
NET ASSETS		
Unrestricted net assets (deficit)	21,913	(478,671)
Temporarily restricted net assets	992,271	886,905
Permanently restricted net assets	73,100	73,100
TOTAL NET ASSETS	1,087,284	481,334
TOTAL LIABILITIES AND NET ASSETS	\$ 3,298,603	\$ 3,156,290

The information presented here is derived from financial statements audited by Drolet & Associates, PLLC.

WOMEN'S BUSINESS ENTERPRISE NATIONAL COUNCIL, INC.
STATEMENT OF ACTIVITIES
For the Year Ended December 31, 2009
(With Summarized Financial Information for the Year Ended December 31, 2008)

	Unrestricted	Temporarily Restricted	Permanently Restricted	2009 Total	2008 Total
REVENUE					
Membership dues	\$ 3,113,567			\$ 3,113,567	\$ 3,333,349
Contributions	88,922	\$ 331,504		420,426	478,750
Exhibitor fees	362,800			362,800	550,980
Conference fees	553,802			553,802	710,719
Sponsorships	2,735,979			2,735,979	3,080,916
Grants	6,590			6,590	16,572
Interest income		3,631		3,631	25,906
Global Business Initiatives				-0-	10,834
Certification fees	40,300			40,300	257,200
Other income	205,068			205,068	276,349
Net assets released from restrictions	174,769	(174,769)		-0-	-0-
TOTAL REVENUE	7,281,797	160,366	\$ -0-	7,442,163	8,741,575
EXPENSES					
Program services:					
Membership	102,155			102,155	61,292
Salute	560,576			560,576	580,441
Women in Business	2,425,505			2,425,505	2,651,860
Alliance relationships	1,484,966			1,484,966	1,720,855
Other programs	852,125			852,125	741,558
Total program services	5,425,327			5,425,327	5,756,006
Supporting services:					
Management and general	924,492			924,492	1,439,496
Fundraising	431,394			431,394	532,692
TOTAL EXPENSES	6,781,213	-0-	-0-	6,781,213	7,728,194
CHANGE IN NET ASSETS BEFORE TRANSFER OF TEMPORARILY RESTRICTED NET ASSETS	500,584	160,366	-0-	660,950	1,013,381
TRANSFER OF TEMPORARILY RESTRICTED NET ASSETS		(55,000)		(55,000)	-0-
CHANGE IN NET ASSETS	500,584	105,366	-0-	605,950	1,013,381
NET (DEFICIT) ASSETS, BEGINNING OF YEAR	(478,671)	886,905	73,100	481,334	(532,047)
NET ASSETS, END OF YEAR	\$ 21,913	\$ 992,271	\$ 73,100	\$ 1,087,284	\$ 481,334

The information presented here is derived from financial statements audited by Drolet & Associates, PLLC.

WOMEN'S BUSINESS ENTERPRISE NATIONAL COUNCIL, INC.
STATEMENT OF CASH FLOWS
For the Year Ended December 31, 2009
(With Summarized Financial Information for the Year Ended December 31, 2008)

	2009	2008
CASH FLOWS FROM OPERATING ACTIVITIES:		
CHANGE IN NET ASSETS	\$ 605,950	\$ 1,013,381
Adjustments to reconcile change in net assets to net cash provided by operating activities:		
Depreciation and amortization	80,023	56,354
Loss on disposal of fixed assets	-0-	4,441
Decrease in accounts receivable	797,072	281,441
(Increase) decrease in unconditional promises to give	(7,500)	345,625
Increase in prepaid expenses	(6,161)	(63,449)
Increase in other assets	(7,632)	(10,635)
Decrease in security deposits	600	-0-
Increase (decrease) in accounts payable and accrued expenses	90,824	(276,620)
Decrease in deferred revenue	(590,924)	(757,485)
Decrease in deferred rent	(13,711)	(4,861)
NET CASH PROVIDED BY OPERATING ACTIVITIES	948,541	588,192
CASH FLOWS FROM INVESTING ACTIVITIES:		
Increase in Dorothy Brothers Scholarship Fund	(93,553)	(408,070)
Purchases of fixed assets	(60,199)	(117,742)
NET CASH USED IN INVESTING ACTIVITIES	(153,752)	(525,812)
CASH FLOWS FROM FINANCING ACTIVITIES:		
Repayments under line of credit	-0-	(300,000)
NET CASH USED IN FINANCING ACTIVITIES	-0-	(300,000)
NET INCREASE (DECREASE) IN CASH AND CASH EQUIVALENTS	794,789	(237,620)
CASH AND CASH EQUIVALENTS, BEGINNING OF YEAR	236,436	474,056
CASH AND CASH EQUIVALENTS, END OF YEAR	\$ 1,031,225	\$ 236,436

WBENC 2009 BOARD OF DIRECTORS

Officers

Cheryl Stevens, Chair
Vice President Supplier
Diversity

Energy Future Holdings

Joan Kerr, Vice Chair
Executive Director, Supplier
Diversity Programs

AT&T

Pamela Eason, Treasurer
Vice President, Worldwide
Procurement

Pfizer Inc

Tanya Penny*, Secretary
Vice President, Procurement

Verizon

Linda J. Denny, ex-officio
President & CEO

WBENC

Jorge Romero., Counsel to
the Board
Partner

K & L Gates, Of Counsel

Committees

Audit Committee

Barbara Carbone
Partner in Charge Audit,
Northern California
KPMG

Development Committee

Theresa Harrison
Director of Supplier
Diversity
Ernst & Young, LLP

Ethics Committee

Mary Tacher
Vice President, Acting
General Counsel
J.C.Penney Company

Finance Committee

Pamela Eason, Vice
President, Worldwide
Procurement
Pfizer Inc

Global Business Committee

Joan Kerr
Executive Director, Supplier
Diversity Programs
AT&T

Leadership Council

Michelle Richards
President
*Women's Business Enterprise
Council-Great Lakes*

Marketing Committee

Debra Jennings Johnson
Director, Supplier Diversity
BP America, Inc.

National Certification Committee

Nancy Conner
Manager, Supplier Diversity
W. W. Grainger

Nominating Committee

Lynn Scott
Senior Director Supplier
Diversity
Alcatel Lucent

Program Committee

Ruby McCleary
Director of Supplier
Diversity,
United Airlines

Supply Chain Committee

Laurie Acreman
Strategic Improvements
Manager,
*Global Procurement
ExxonMobil*

Technology Committee

Benita Fortner
Director, Supplier Diversity
Raytheon Company

Women's Enterprise Leadership Forum

Nancy Williams
Principal
ASAP

2009 Ad Hoc Committees and Task Forces

Governance

Lynn Scott
Senior Director Supplier
Diversity
Alcatel - Lucent

Allocations Review

Barbara Carbone
Partner in Charge Audit,
Northern California
KPMG

C3 Task Force

Laurie Acreman
Strategic Improvements
Manager, Global
Procurement
ExxonMobil

Directors

(alphabetical by company)

Accenture

Chief Procurement Officer
Al Williams

Accel Inc.

Chief Executive Officer
Tara Abraham

Alcatel - Lucent

Senior Director Supplier
Diversity
Lynn Scott

Altria

Senior Manager, Purchasing,
Quality & Compliance
Diane Pinkney

ASAP

Principal
Nancy Williams

Astra Women's Business Alliance

President
Diane McClelland

Avis Budget Group, Inc.

Vice President Strategic
Business & Diversity
Relations
Lynn Boccio

Bank of America

Vice President, Supplier
Diversity
Martha Rangel

BP America, Inc.

Director, Supplier Diversity
Debra Jennings-Johnson

Chevron Corporation

General Manager MidStream
Procurement
Betsy Hosick

Dell Inc.

Director General
Procurement & Supplier
Diversity
Jens Gruenkemeier

Ernst & Young, LLP

Director of Supplier
Diversity
Theresa Harrison

ExxonMobil

Strategic Improvements
Manager, Global
Procurement
Laurie Acreman

Ford Motor Company

Director, Supplier Diversity
Development
Armando Ojeda

*Note: Tanya Penny resigned 3rd quarter of 2009.

Greater Women's Business Council

Executive Director
Roz Lewis

Halliburton

Vice President and
Corporate Secretary
Sberry Williams

Hollister Construction Company

President
Holli Dorr

IBM

Program Director, Global
Supplier Diversity Integrated
Supply Chain
Michael K. Robinson

ICON Information Consultants

President & CEO
Pamela Chambers O'Rourke

J.C. Penney Company

Vice President, Acting
General Counsel
Mary Tacher

JP Morgan Chase & Co.

Global Employee Relations
Director
Kathryn Wikman

Johnson & Johnson-

Vice President, Business
Process Excellence
Beverly Williamson

Johnson Controls

Manager, Diversity Business
Development
Shelly Brown

KPMG LLP

Partner in Charge Audit,
Northern California
Barbara A. Carbone

Leslie Saunders Insurance

President & CEO
Leslie Saunders

Macy's

Operating Vice President
- Purchasing and Supplier
Diversity
Howard Thompson

Management Decisions, Inc.

CEO
Ella Koscik

Manpower, Inc.

Chief Diversity Officer
Martha Artilies

Marriott International Inc.

Vice President and Senior
Counsel
Rosemarie Schmidt

MBE Magazine

Publisher
Ginger Conrad

Microsoft

Senior Supplier Diversity
Program Manager
Carol Desmarais Hoffman

Motorola, Inc.

Vice President, Indirect
Procurement
Michelle Hawkins

Neutral Posture, Inc.

CEO and Chairman of the
Board
Rebecca Boenigk

Office Depot

Manager, Vendor
Development
Shari Francis

PepsiCo, Inc.

Vice President, Worldwide
Other Goods & Services
Procurement
Scott Buchanan

Pitney Bowes

Vice President Enterprise
Procurement Strategy and
Operations
Laura Taylor

Raytheon Company

Director, Supplier Diversity
Benita Fortner

SB Services, Inc.

Principal, CPA, CVA
Sharon Castillo

Shell Oil Company

Manager, Corporate Supplier
Diversity
Patricia Richards

Superior Staff

Resources, Inc.
President
Lynne Marie Finn

TelTech

Communications, LLC
Managing Partner
Lisa Hanlon

The Coca-Cola Company

Director of Supplier
Diversity
Johnnie Booker

The Home Depot

Director, Supplier Diversity
K. Michelle Sourie Johnson

The Warrior Group

President & CEO
Gail Warrior Lawrence

Time Warner Inc.

Executive Director of
Supplier Diversity
Greta Davis

United Airlines

Director of Supplier
Diversity
Ruby McCleary

UPS

Director, Supplier Diversity
Kathy Homeyer

Verizon

Director Supplier Diversity
*Delores Johnson-Cooper**

W. W. Grainger

Manager, Supplier Diversity
Nancy Conner

Wal-Mart Stores

Vice President Global
Indirect Sourcing
Tonia Smith

Women's Business Council-Southwest

President
Debbie Hurst

Women's Business Development Center—Chicago

Co-President
Carol Dougal

Women's Business Development Center/--Florida

President & CEO
Nancy Allen

Women's Business Enterprise Alliance

Executive Director
Susan Repka

Women's Business Enterprise Council-Great Lakes

President
Michelle Richards

Women's Business Enterprise Council South

President
Blanca Robinson

Women's Business Enterprise Council of PA-DE-sNJ

President
Geri Swift

*Note: Johnson-Cooper joined WBENC board in 4th quarter of 2009.

REGIONAL PARTNER ORGANIZATIONS

WBENC has 14 Regional Partner Organizations (RPOs), which are responsible for managing and processing WBENC's world-class certification and recertification applications and site visits at the regional level. In addition, each RPO is also responsible for providing WBENC Corporate Members with access to WBENC Certified WBEs in response to the companies' procurement needs and providing skill-building programs to enable the success of WBENC Certified WBEs.

ASTRA Women's Business Alliance

Leadership Council Delegate:
Diane J. McClelland
Program Manager: Suzanne Lackman
5 Centerpointe Drive, Suite 400
Lake Oswego, OR, 97035-8620
www.astrawba.org

Center for Women & Enterprise

Leadership Council Delegate:
Susan Rittscher
Program Director: Kristine Viera
24 School Street, 7th floor
Boston, MA, 02108
www.cweonline.org

Greater Women's Business Council

Leadership Council Delegate:
Roz Lewis
Program Manager: Sharon Judge
1201 Peachtree Street
400 Colony Square, Suite 200
Atlanta, GA, 30361
www.gwbc.biz

Ohio River Valley Women's Business Council

Leadership Council Delegate:
Rea Waldon, Ph.D.
Certification Coordinator:
Heather Burton
3458 Reading Road
Cincinnati, OH 45229
www.orvwbc.org

Women's Business Council-Southwest

Leadership Council Delegate:
Debbie Hurst
Certification Manager: Eunice Harris
2201 North Collins, Suite 158
Arlington, TX, 76011
www.wbcsouthwest.org

Women's Business Development Center-Chicago

Leadership Council Delegate:
Carol Dougal, Co-President
Hedy Ratner, Co-President
Program Manager: Deon Crayton
8 South Michigan, 4th Floor
Chicago, IL, 60603
www.wbdc.org

Women's Business Development Center - Florida

Leadership Council Delegate:
Nancy Allen
Program Manager: Lisa Roblejo
11205 South Dixie Highway, Suite 101
Pinecrest, FL, 33156
www.womensbusiness.info

Women's Business Enterprise Alliance

Leadership Council Delegate:
Susan Repka
Certification Manager:
Mariela Hernández
4100 Westheimer, Suite 260
Houston, TX, 77027-4438
www.wbea-texas.org

Women's Business Enterprise Council – Great Lakes

Leadership Council Delegate:
Michelle Richards
Program Manager: Pamela Smith
2002 Hogback Road, Suite 12
Ann Arbor, MI, 48105
www.miceed.org

Women's Business Enterprise Council-PA-DE-sNJ

Leadership Council Delegate:
Geri Swift
Program Manager: Sherri Nacci
1315 Walnut Street, Suite 1116
Philadelphia, PA, 19107-4711
www.womenssbdc.org

Women's Business Enterprise Council South

Leadership Council Delegate:
Blanca Robinson
Director of Certification: Evelyn King
400 Poydras Street, Suite 1730
New Orleans, LA, 70130
www.wbcGulfCoast.org

Women's Business Enterprise Council-West

Leadership Council Delegate:
Pamela Williamson, Ph.D.
Program Manager: Nicole Davis
840 E. McKellips Road, Suite 107
Mesa, AZ, 85210
www.wbec-west.org

Women Presidents' Educational Organization-DC

Leadership Council Delegate:
Liz Cullen
Program Manager: Liza Avruch
1120 Connecticut Avenue, NW,
Suite 1000
Washington, DC, 20036
www.wpeo.us

Women Presidents' Educational Organization-NY

Leadership Council Delegate:
Marsha Firestone, Ph.D.
Program Manager: Theresa Cantu
155 E. 55th Street, Suite 4H
New York, NY, 10022
www.wpeo.us

LEADERSHIP COUNCIL 2009

The Leadership Council is comprised of executives from the 14 Regional Partner Organizations (RPOs). The Leadership Council provides a forum for discussion; serves as a creative hub for sharing ideas; and initiates policy recommendations to be considered by WBENC and the Board of Directors.

Diane McClelland
President
ASTRA Women's Business Alliance

Susan Rittscher
President & CEO
Center for Women & Enterprise

Roz Lewis
Executive Director
Greater Women's Business Council

Rea Waldon, Ph.D.
President
Ohio River Valley Women's
Business Council

Debbie Hurst
President
Women's Business Council
- Southwest

Carol Dougal
Co-President
Women's Business Development Center
- Chicago

Nancy A. Allen
President & CEO
Women's Business Development Center
- Florida

Susan Repka
Executive Director
Women's Business Enterprise Alliance

Michelle Richards
President
Women's Business Enterprise Council
- Great Lakes

Geri Swift
President
Women's Business Enterprise Council
- PA- DE- sNJ

Blanca Robinson
Executive Director
Women's Business Enterprise Council
South

Pamela Williamson, Ph.D.
Executive Director
Women's Business Enterprise Council
- West

Liz Cullen
Executive Director
Women Presidents'
Educational Organization
- DC

Marsha Firestone, Ph.D.
President
Women Presidents'
Educational Organization
- NY

WOMEN'S ENTERPRISE LEADERSHIP FORUM

The Women's Enterprise Leadership Forum drives the success of all WBENC certified Women Business Enterprises (WBEs) through education, opportunities and resources. Forum members work closely with WBENC to promote the benefits of certification and to facilitate corporate business opportunities for WBEs, regardless of revenue or employee size, while reaching back into the regional forums to facilitate relevance and value.

WBEs are appointed to the Forum by their certifying Regional Partner Organization or a corporation with which they do business. The Forum has two bodies: the Governing Group and the Forum At-Large. Governing Group members serve on WBENC Board Committees and provide practical information and policy recommendations. Nine members of the Governing Group serve on the WBENC Board of Directors, representing all WBEs.

Forum Governing Group Members

Nancy Williams, *Chair*
Principal
ASAP
Denver, CO

Holli Dorr, *Vice Chair*
President
Hollister Construction Company
Anaheim, CA

Tara Abraham
CEO
ACCEL Inc.
Lewis Center, OH

Sharon Avent
President & CEO
SMEAD Manufacturing Company
Hastings, MN

Alta Baker, *Chair Emeritus*
President & CEO
Safe Haven Enterprises, LLC.
Jennings, LA

Anisa Balwani
President
RCI Technologies
Iselin, NJ

LaSonya Berry
CEO
McPherson, Berry & Associates, Inc.
Ellenwood, GA

Himanshu Bhatia
CEO
Rose International, Inc.
Chesterfield, MO

Rebecca Boenigk, *Chair Emeritus*
CEO/Chairman of the Board
Neutral Posture, Inc.
Bryan, TX

Michelle Boggs
CEO
McKinley Marketing Partners
Alexandria, VA

Billie Bryant, *Chair Emeritus*
President/CEO
CESCO Inc.
Dallas, TX

Sharon Burton
President/CEO
Robert Transportation, Inc.
Duluth, GA

Mary Cantando
Growth Expert
WomanBusinessOwner.com
Raleigh, NC

Sharon Castillo
Principal
SB Services, Inc.
Grayslake, IL

Julie Copeland
President & CEO
Arbill
Philadelphia, PA

Janet Crenshaw-Smith
President
Ivy Planning Group
Rockville, MD

Marsha Davidson
President
Telecopy, Inc.
Dallas, TX

Rosalie Edson
President
Meadows Office Furniture
New York, NY

Sharon Evans
CEO
CFj Manufacturing
Fort Worth, TX

Lynne Marie Finn
President & CEO
Superior Staff Resources, Inc.
Williamsville, NY

Peg Fitzpatrick
President
PMG Inc.
Blue Bell, PA

Barbara Goldman
CEO
BG Strategic Solutions, LLC
Atlanta, GA

Ellie Halter
CEO/President
Schnipke Engraving Co. Inc.
Ottoville, OH

Mary Kay Hamm
President
DFA Management
Wellington, FL

Lisa Hanlon

Managing Partner
Teltech Communications
Edwards, CO

Kayhan Hellriegel

CEO
Kayhan International Ltd.
Schaumburg, IL

Terri Hornsby

President
TLC Adcentives, LLC
Houston, TX

Jean Johnson

President & CEO
LegalWATCH
Houston, TX

Marlene Kelly

President & CEO
Exhibits South Corp.
Lawrenceville, GA

Patricia Kelly

President & CEO
Limerick Inc.
Burbank, CA

Ella Koscik

CEO
MDI
Norcross, GA

Mercedes LaPorta

President
Mercedes Electric Supply, Inc.
Miami, FL

Joan Lasselle

President
Lasselle-Ramsay, Inc.
Mountain View, CA

Dawn Magnan

President
n8 Solutions
Houston, TX

Olsa Martini

President/CEO
OLSA Resources, Inc
Aloha, OR

Terri McNally

President
Global Capital, Ltd.
Grayslake, IL

Fran Mills

Owner
Cajun Treats/Bravo Collection
Jennings, LA

Nancy Mobley

President
Insight Performance
Dedham, MA

Nancy Murphy

President
J & J Exhibitor Service, Inc.
Chicago, IL

Sharon Olzerowicz

President/CEO
Matrix Information Consulting, Inc.
Rochelle Park, NJ

Pamela O'Rourke

President & CEO
ICON Information Consultants, LP
Houston, TX

Janice Pellar

President
EMCO Technologies
Baton Rouge, LA

Sue Pistone

CEO & President
Sue Pistone & Associates
Houston, TX

Ranjini Poddar

President
Artech Information Systems LLC
Cedar Knolls, NJ

Kanchana Raman

President
Avion Systems
Roswell, GA

Connie Rankin

President & CEO
Customized Real Estate Services, Inc.
Houston, TX

Patricia Rodriguez-Christian

President
CRC Group
Dallas, TX

Cassandra Sanford

CEO
Kelly Mitchell Group, Inc.
St. Louis, MO

Hallie Satz

CEO
HighRoad Press LLC
New York, NY

Leslie Saunders

President & CEO
Leslie Saunders Insurance Agency Inc
Charlottesville, VA

Andrea Schrager

President
Meadowlands Consumer Center
Marketing Research, Inc.
Secaucus, NJ

Andrea Shpall

President
Polk Majestic Travel Group
Desoto, TX

Cheryl Snead

President/CEO
Banneker Industries Inc
North Smithfield, RI

Annette Taddeo, *Chair Emeritus*

President/CEO
LanguageSpeak, Inc.
Miami, FL

Gail Warrior-Lawrence

President & CEO
Warrior Group Inc.
Irving, TX

2009 CORPORATE MEMBERS

Accenture
Adecco USA Inc.
ADP (Automatic Data Processing)
AEG (Anschutz Entertainment Group, Inc.)
Aetna, Inc.
Aflac
AIG
Alcatel-Lucent
Allergan, Inc.
Allstate
Altria Group
Amdocs, Inc.
Ameren Services
American Airlines
American Cancer Society
American Electric Power
American Express
American Family Mutual Insurance
American Red Cross
Amgen Inc.

Broadlane, Inc.
Brocade Communications
Burger King Corporation
CA, Inc.
Campbell Soup
Capital One Financial
Cargill
CB Richard Ellis
CDW
CenterPoint Energy
Chevron Corporation
Chrysler, LLC
Chubb & Sons
CIGNA
Cisco Systems, Inc.
Citgo Petroleum Corporation
CitiGroup
Clarian Health Partners, Inc.
Clorox Corporation
CNA Insurance
Coca Cola Enterprises
Coca-Cola Company, The

Amtrak
Apple Inc.
Archer Daniels Midland Company
Armstrong World Industries
AT&T
Avaya, Inc.
Avis Budget Group
Avon
AXA Equitable Life Insurance Company
Bank of America
Bausch & Lomb
BBDO New York
Blue Cross & Blue Shield Association
Blue Cross Blue Shield of Massachusetts
BMC Software
Boeing Company
BP America
Bright Horizons Family Solutions
Bristol-Myers Squibb Company

Colgate-Palmolive Company
ConAgra Foods
Continental Airlines
Covidien
CSX
CTDI
Cummins Inc.
Cvent
CVS Caremark Corporation
Darden Restaurants
Del Monte Foods
Dell, Inc.
Deloitte Services LP
Delphi Corporation
Delta Air Lines, Inc.
DesignTex
Dun & Bradstreet
Eastman Kodak Company
Eaton
EMC Corporation
Energy East Corporation
Energy Future Holdings

Enterprise Rent-A-Car
Equitable Resources
Ericsson, Inc.
Ernst & Young
Exelon
Express Scripts
Exxon Mobil Corporation
Federal Home Loan Bank of San Francisco
Ferguson Enterprises
Fidelity Employer Services Company LLC
Fleishman-Hillard
Fluor
Ford Motor Company
Genentech
General Electric
General Mills
GfK Holding, Inc.
Grainger, Inc.
GSD&M Idea City
Halliburton
Hallmark Cards, Inc.
Hargrove Inc.
Harley-Davidson, Inc.
Harrah's Entertainment
HD Supply
Health Care Service
HealthTrust Purchasing Group
Hewlett-Packard Company
Hilton Hotels
Home Depot
Honda of America Mfg., Inc.
HSBC
Humana, Inc.
IAP Worldwide Services, Inc.
IBM
Interpublic Group
JCPenney Company
Johnson & Johnson
Johnson Controls
Jones Lang LaSalle
JP Morgan Chase
Kaiser Permanente
Kellogg Company
Kelly Services, Inc.
Kimberly-Clark Corporation
Kohl's Department Stores
KPMG LLP
Kraft Foods
Kroger Company, The
Limited Brands
Lockheed Martin Corporation
Loomis Sayles and Company
Mack Trucks, Inc.
Macy's Inc.
Major League Baseball
Manpower, Inc.
Marathon Oil Company

Marriott International
Mars, North America
MasterCard Worldwide
McCain Foods
McHenryCom Company, Inc.
MedAssets Supply Chain
Merck & Co.
Merrill Lynch
Metavante
MetLife
MGM Mirage
Microsoft Corporation
MillerCoors Brewing Company
Milwaukee Public Schools
Monsanto Company
Morgan Stanley
Motorola, Inc.
MSD (Louisville & Jefferson County Metropolitan Sewer District)
National Grid
Nationwide
New York Life Insurance Company
Newell Rubbermaid
News Corporation
Nike
Nokia Inc.
Novo Nordisk, Inc.
O.C. Tanner Company
Office Depot
Office Max
Oracle USA
Pacific Gas and Electric Company
PepsiCo, Inc.
Pfizer Inc
Pitney Bowes, Inc.
PNC Financial Services Corporation
Premier Inc.
PricewaterhouseCoopers
Principal Financial
Procter & Gamble
ProcureStaff, Ltd.
Prudential
R.R. Donnelley
Raytheon Company
RBS Citizens
Reed Elsevier Inc.
Regions Financial Corporation
Regulus
Reliant Energy
Robert Half International Inc.
Rockwell Automation
Ryder
Saatchi & Saatchi North America, Inc.
Samsung Telecommunications America, LLC

Sandia National Laboratories
Sara Lee Corporation
Schering-Plough, Inc.
Schneider Electric
Sears Holding Company
Shell Oil Company
Siemens Corporation
Sodexo, Inc.
Southern California Edison
Southwest Airlines Co.
Spherion
Sprint Nextel Corporation
Staples
Starwood Hotels and Resorts Worldwide
State Farm Insurance Companies
Steelcase Inc.
SUPERVALU, Inc.
Target Corporation
Telcordia Technologies
Textron
Time Warner
TJX Companies
Toyota Boshoku America
Toyota Motor North America, Inc.
Tyco International (US) Inc.
U.S. Bank
United Airlines
United Parcel Service
United Rentals, Inc.
United States Postal Service
URS Washington Division (formerly Washington Group International)
Verizon
Volvo Trucks North America, Inc.
Wachovia
Walgreens
Wal-Mart Stores, Inc.
Washington Mutual, Inc.
Waste Management, Inc.
Watson Wyatt & Company
WellPoint, Inc.
Wells Fargo & Co.
Windstream Communications
Wisconsin Energy Corporation
World Bank Group, The
Wyndham Worldwide Corporation
Xcel Energy
Yum Brands!

* WBENC Board
Members are in bold

WBENC STAFF - 2009

Linda Denny
President & CEO

Lynn Grossman Quinn
Chief Operating Officer

Susan Prado
Vice President, Alliance
Relationships

Cristy McCullough
Assistant Vice President
Marketing & Communications

Betty Cole
Senior Director of Programs

Jason Moore
Information Technology
Manager

Paige Adams
Director of Development &
Corporate Relations

Candace Waterman
Director of Compliance

Brad Upham (not pictured)
Controller

Kim Jones
Corporate Membership
Services Manager

Alice Spears
Office Manager

Susan Cates
Affiliate Relations Coordinator

Samantha Xia
Accounting Assistant

Marjohn Heath
Executive Assistant to President
& CEO

1120 Connecticut Avenue NW

Suite 1000

Washington, DC 20036

202-872-5515 (v)

202-872-5505 (f)

www.wbenc.org

info@wbenc.org

This 2009 Annual Report was produced and printed by
WBENC certified firms.

Graphic Design by Doubletake Studios, Inc.

Printing by Bayside Printing Company, Inc.

WBENC thanks Chevron for its sponsorship
of the 2009 Annual Report.