

D-U-N-S[®]

DATA UNIVERSAL NUMBERING SYSTEM

NUMBER

- 1962** DUNS Number is born
- 1997** Adopted by US Government
- 2011** Recommended or required by more than 200 government, trade & industry organizations worldwide
- 2013** Linked to more than 225 million businesses worldwide

Concentration of Government Contractors

Geographic Distribution of Contracts

TOP 3 INDUSTRIES RECEIVING CONTRACTS

TOP 3 INDUSTRIES RECEIVING GRANTS

+5.7m

SMALL BUSINESS
CONTRACTS

over the past
10 YEARS
valuing at

\$316b

>31m
CONTRACTS

in the last
10 YEARS
valuing at

\$4t

+72%

CONTRACTORS

(154,163)

in 2012 vs. 2002

301,585

FEDERAL LOANS

in 2012

\$515m

IN FEDERAL GRANTS

(462,671 grants)

-22% in number of grants since 2002

+17% in amount of funds

91,573 CONTRACTS

to foreign recipients

totaling **\$14b** in 2012

1

NUMBER

MANY
IMPACTS

14,849 DEBARRED
ENTITIES

IMPACTING

154,709

related family members

5,468 GRANTS

to foreign recipients totaling

\$2b in 2012

11,225

DIRECT PAYMENTS
to foreign recipients totaling

\$532m in 2012

440,000

WEB PAGES

reference
the DUNS Number

22,200

GLOBAL SEARCHES

a month
for the DUNS Number

30,818

CONTRACTS WORTH

\$6b

are awarded to financially
stressed companies

+80 PAYMENT
SYSTEMS

have the DUNS
Number embedded