

Enroll your eligible MasterCard small business card for 2% savings with Continental.

Go to easysavings.com ▶

See savings as automatic rebates on your card statement. Certain restrictions apply.

ACCESS PREMIUM CONTENT ONLINE

HOUSTON BUSINESS JOURNAL

Choose Another City:

Site | News | Videos | Jobs
 Keywords [Search Archive](#)

HOME | NEWS | SMALL BUSINESS | SALES & MKTG | REAL ESTATE | EVENTS | DIRECTORY | CAREERS | TRAVEL | MORE TOPICS

Beginners to Bigshots U.S. business news

HBJ: Gulf Oil Spill HBJ Classifieds Book of Lists Subscribe - 4 Free Issues

ENTERPRISE

Houston > [Print Edition](#) > [Industries](#) > [Technology](#)

[Subscribe to Houston Business Journal](#)

Friday, September 10, 2010

Growth Strategies

NASA subcontractor J&P Technology boldly seeks out new industry opportunities

Launching in a new direction

Houston Business Journal - by [Tanya Rutledge](#) Special to Houston Business Journal

[Print](#) [Email](#) [Reprints](#) [RSS Feeds](#) [LinkedIn](#) [Share](#) [Comments](#)

Related News

- [Astros set to launch NASA night](#)
 - [More clients, less money for Small Business Development Center](#)
 - [Federal loans for flood damage could be fallback to FEMA](#)
 - [NASA contractors learn to diversify in wake of program cuts](#)
 - [Nannette Stangle-Castor](#)
- Find Executives
- [NASA](#)
 - [Johnson Space Center](#)
 - [Lockheed Martin Corp.](#)
 - [Science Applications International Corp.](#)
 - [Maxim Group](#)

For the past 13 years, Jennifer Lewis has been dealing with issues that crop up when a company is growing by leaps and bounds. But these days, she is learning to adapt in more difficult times.

Lewis' company, [J&P Technologies](#), provides system engineering and development as a subcontractor for [NASA](#). But as the federal government stands poised to cut some of NASA's major space programs, Lewis is scrambling to diversify her company away from being dependent on NASA work, which has been J&P's bread and butter since the company's founding in 1997.

Craig Hartley/HBJ
 J&P Technologies' Jennifer Lewis: Steering the company away from NASA contracts and toward biomedical, oil and gas and other types of commercial space work.

[View Larger](#)

"We have had no backward movement as a company so far, but everyone is on edge with the new direction that the government is taking with NASA," Lewis says. "I am working very hard to diversify, but that is easier said than done."

With 30 employees that currently service two major NASA contracts, J&P employs engineers in every facet of the industry, including chemical engineers, mechanical engineers, electrical engineers, aerospace engineers and computer science experts. Lewis plans to market the company's expertise outside of the NASA bubble and apply it to other industries such as biomedical, oil and gas and other commercial space work.

As part of that effort, she recently joined the [Bay Area Houston Economic Partnership](#) and has been attending non-industry-specific networking events in an effort to move her company to other arenas.

"I'm looking at all kinds of alternatives and trying to be proactive and not just waiting to see what will happen with NASA," Lewis says. "I am teaching myself different ways to

Jeep
 ALL-NEW 2011 GRAND CHEROKEE
 THE THINGS WE MAKE, MAKE US.
 LEARN MORE

DailyUpdate Get the latest local business news delivered to your inbox every afternoon

Email Address

SITE SECTIONS

- [Small Business Center](#)
 Sponsored by Fairfield
[Visit the Small Business Center](#)
- [Entrepreneur Success Stories](#)
[Find out how they made it](#)
- [Daily Update](#)
[Sign up for the Daily Update](#)
- [Company Watch](#)
[Get started now](#)

break into other industries.”

nothing but growth

Pounding the pavement for contracts is something new for Lewis, who ran J&P as a one-woman shop for several years before adding her first employee in 2002 after landing a large NASA contract.

From there, J&P saw nothing but growth, expanding from two employees to nine virtually overnight after winning another NASA contract in 2006. Another 16 employees came on board in 2009 when the company teamed up with [Lockheed Martin Corp.](#) to secure another major NASA project.

Lewis, who started her career as a programmer for other NASA subcontractors before launching J&P shortly after the birth of her first child, says despite the major growth spurts, she always did her homework before adding new employees to her roster.

For example, before going from two to nine employees, she met with an insurance broker to help her set up a benefits plan. And she brought the employees into the discussion.

“I completely made them part of the decision-making process, showing them the different options for coverage and asking their opinions on what they thought was best,” Lewis says. “After that, they completely relaxed.”

Lewis’ insurance agent, Corey Magliolo, executive director of Dickinson-based insurance agency [Maxim Group](#), says her decision to include the employees so heavily in the process was a very unique approach, especially for a company of J&P’s size at the time.

“It was to the point where she involved the employees so much that I was not used to it,” Magliolo says. “But it was important to her and she stuck with it, and it has worked out well.”

Lewis believes that leaning on outside experts for help has saved her from making mistakes as the company has grown, whether it was seeking advice on insurance or finance or any other aspect of running a business.

“You’ve got to use those resources that are out there, and I’ve always been willing to do that,” Lewis says.

SOUGHT FEEDBACK

Lewis also sought feedback when it came to setting up a system for determining pricing for NASA contract bids, which she quickly learned was a more intricate process than when she was simply bidding out her own time as an individual consultant.

She approached the [University of Houston](#) Small Business Development Center, which paired her with a business expert who helped her create tables to determine her budgets and rates for contracts.

“That help was invaluable because if you don’t set up your rates correctly and include every single aspect of your time and materials, you can end up losing money on a contract,” Lewis says. “There were all kinds of unexpected expenses that they told me to include that I never would have thought of.”

Lewis, who still uses the system that she learned from UH when bidding out contracts today, also sought out small-business resources when securing a loan to expand the company’s employee base.

For the first few years, she was working out of her home, but when it came time to hire more employees to service the new contracts, Lewis wanted to move the company into traditional office space near NASA in Clear Lake. So she turned to the [U.S. Small Business Administration](#) for help.

Reach New Customers. On the Local Business Directory. Add Your Company Today.

Sponsored Links

Hot Stock Alert - EHSI
Profit From Healthcare Explosion. New Millionaires Created Today!
[EmergingHealthcareSolutionsInc.com](#)

American Express – Savings Accounts
FDIC Insured Savings Accounts with No Monthly Fees or Minimum Balances.
[PersonalSavings.AmericanExpress.com](#)

Unemployed Mom Turns \$97 into \$6,795
We investigated and found a job that can earn you \$77hr from home! Read How.
[news1reports.com](#)

SMALL BUSINESS RESEARCH

Outsourcing Application Management Provided Predictability and Tangible Cost Savings for Leading Man: Outsourcing application management is becoming increasingly importa...

5 Strategies for Generating Revenue Using Sales Triggers: What If You Could Find The Prospects Who Are 8x More Likely to Buy?...

Free Trial - Zoom in on your ideal prospect: Find and connect quickly with the right people, prospects, and oppo...

see more research...

Pages: 1 2 Continue Reading →

Contact the Editor Need Assistance? More Latest News →

Enroll your eligible MasterCard small business card now for automatic savings. Go to easysavings.com ▶

See savings as automatic rebates on your card statement. Certain terms and conditions apply.

ACCESS PREMIUM CONTENT ONLINE

HOUSTON BUSINESS JOURNAL

Choose Another City:

Site | **News** | Videos | Jobs
 Keywords [Search Archive](#)

HOME | NEWS | SMALL BUSINESS | SALES & MKTG | REAL ESTATE | EVENTS | DIRECTORY | CAREERS | TRAVEL | MORE TOPICS

Beginners to Bigshots U.S. business news

HBJ: Gulf Oil Spill | **HBJ Classifieds** | **Book of Lists** | **Subscribe - 4 Free Issues**

ENTERPRISE

[Houston](#) > [Print Edition](#) > [Industries](#) > [Technology](#)

[Subscribe to Houston Business Journal](#)

Friday, September 10, 2010

Growth Strategies

NASA subcontractor J&P Technology boldly seeks out new industry opportunities

Launching in a new direction

Houston Business Journal - by [Tanya Rutledge](#) Special to Houston Business Journal

[Print](#) | [Email](#) | [Reprints](#) | [RSS Feeds](#) | [LinkedIn](#) | [Share](#) | [Comments](#)

Related News

- [Astros set to launch NASA night](#)
- [More clients, less money for Small Business Development Center](#)
- [Federal loans for flood damage could be fallback to FEMA](#)
- [NASA contractors learn to diversify in wake of program cuts](#)
- [Nannette Stangle-Castor](#)
- Find Executives**
- [NASA](#)
- [Johnson Space Center](#)
- [Lockheed Martin Corp.](#)
- [Science Applications International Corp.](#)
- [Maxim Group](#)

Lewis, who is Native American, had spent lots of time during the first few years of the company's life earning certifications as a woman-owned business and a small disadvantaged business under the SBA's 8(a) program. In addition to qualifying J&P for certain government contracts, those certifications also helped her land a \$100,000 loan from the SBA, which she used to fund payroll for the new employees until she was paid for the first part of the NASA contract.

Craig Hartley/HBJ
 J&P Technologies' Jennifer Lewis: Steering the company away from NASA contracts and toward biomedical, oil and gas and other types of commercial space work.

[View Larger](#)

Lewis quickly paid back the loan, but another growth spurt sent her in search of a traditional bank line of credit, which she secured for \$200,000.

Lewis used \$100,000 of that line during one of the company's expansions, but has since paid that back as well, making J&P debt-free.

"I learned early on to lay all your cash flow out so you know where every penny is going," she says.

And J&P's revenue stream has benefitted from that approach. The company generated \$4.21 million in revenue in 2009, up from \$2.47 million in 2008. J&P is currently teamed with **Science Applications International Corp.**, on the **Johnson Space Center's** NASA safety and mission assurance support services contract and with Lockheed Martin on JSC's NASA facility development and operations contract.

Lewis says although neither contract stands to be cut altogether, she is anticipating eventual staff reductions unless Washington changes its much-debated plan for cutbacks at NASA — or unless she can diversify J&P's contract base quickly.

"Aerospace has always been an up-and-down industry, but usually as one phase is closing

FREE webinar
 September 21st

Creative Strategies for Employee Benefits

Register now and be eligible to win a FREE iPad

DailyUpdate Get the latest local business news delivered to your inbox every afternoon

Email Address

SITE SECTIONS

- Small Business Center**
 Sponsored by Fairfield
[Visit the Small Business Center](#)

- Entrepreneur Success Stories**
[Find out how they made it](#)

- Daily Update**
[Sign up for the Daily Update](#)

- Company Watch**
[Get started now](#)

down, there is another one opening up," she says. "That's just not the case anymore, so all the contractors are looking at alternatives now and trying to hold on until things calm down. It's just part of doing business."

J&P Technologies

BUSINESS: Provides complex system engineering, development and support. Currently servicing two major NASA contracts.
FOUNDED: 1997
OWNER: Jennifer Lewis
EMPLOYEES: 30
2008 REVENUE: \$2.47 million
2009 REVENUE: \$4.21 million
WEB SITE: www.jandptech.com

TANYA RUTLEDGE is a Houston-based freelance writer.

Pages: [1](#) [2](#)

[Contact the Editor](#) [Need Assistance?](#) [More Latest News](#) →

 <p>Talent Management Software from iCIMS</p> <p>ATS, Onboarding, HRIS/HRMS, Performance Management w/ FREE SRVC from ... www.iCIMS.com</p>	 <p>Unemployed Mom Turns \$97 into \$6,795</p> <p>We investigated and found a job that can earn you \$77hr from home! Re... news1reports.com</p>
Ads By Marchex	

SMALL BUSINESS CENTER

Business profiles, funding news and advice related to small business

Take a tour >

bizjournals

Most Read Stories

- [Core could do three-way deal with old Minute Maid base](#)
- [BP continues blame game in oil spill investigation report](#)
- [Wal-Mart to hire 450 for new North Houston store](#)
- [LINN makes \\$350M asset purchase](#)
- [Tessada to lay off 166 in Houston](#)

Most Emailed Stories

- [Shell shifts trading with large lease](#)
- [Oak Farms Dairy sets \\$42M renovation after deal with city](#)
- [Targa Resources Investments plan \\$300M IPO](#)
- [FDIC orders Main Street Bank to diversify lending operations](#)
- [Bristow inks \\$1.3B of helicopter work](#)

Add New Comment

Jennifer L. [\(change settings\)](#)
 0 comments 1 like received

[Logout](#)

Type your comment here.

Post as Jennifer L.

Showing 0 comments

Sort by [Newest first](#) [Subscribe by email](#) [Subscribe by RSS](#)

comments powered by DISQUS

Business Pulse Survey

If you voted today, who would be your choice to

CITY GUIDE SPOTLIGHT - HOUSTON

[Attractions in Houston](#)

Sponsored Links

 American Express – Savings Accounts
 FDIC Insured Savings Accounts with No Monthly Fees or Minimum Balances.
PersonalSavings.AmericanExpress.com

 Business DSL First Month FREE
 Bothered by the Big Phone Company? Come to Birch. FREE First Month + Equipment!
Birch.com/DSL

 Big Government is Growing
 NFIB fights for Small Biz. 50% off 1st year's membership @ NFIB.com
www.NFIB.com

SMALL BUSINESS RESEARCH

Outsourcing Application Management Provided Predictability and Tangible Cost Savings for Leading Man: Outsourcing application management is becoming increasingly importa...

Cloud Computing: Why Managing Performance Matters: Cloud computing is driving a fundamental shift in the way organizat...

Local Marketing Automation: Translating National Strategies into Local Execution: Your franchisees' and affiliates' local marketing efforts could be ...

see more research...