

Small Business Teaming Pilot Program Kick-Off Meeting

The following topics will be discussed: New Bidding Opportunities & Assistance to Small Businesses Development of Rail Supply Chain Website Participation in Small Business Teaming Conferences Small Business Training and Support

Bringing Markets to Technology

Engineering Services

Homeland Security

Composites Manufacturing

Strategic Initiatives

... driving technology-based economic development on Long Island and in New York State

Rail Transportation and Security Long Island Rail Suppliers Alliance June 23, 2011

LIFT Initiates Long Island Rail Suppliers Alliance 8/26/10

a NIST | Network MEP | Affiliate

LIFT Hosts USDOT Secretary New Yorker Hotel 11/15/10

Small Business Teaming Pilot Program Overview

The following topics will be discussed:

New Bidding Opportunities & Assistance to Small Businesses Development of Rail Supply Chain Website Participation in Small Business Teaming Conferences Small Business Training and Support

U.S. Small Business Administration Small Business Teaming Pilot Program

<u>Our Goal:</u>

Help small businesses team to compete for large federal contracts, grow, & create jobs.

Help small businesses team to compete for large federal contracts, grow, & create jobs.

Large Contract:

\$10 million over any time period or

50% of the average annual receipts for your industry based on the North American Industry Classification System (NAICS) code over any time period

<u>Teams:</u>

Partnership – Two or more parties conducting business together

Teaming Arrangement - Prime Contractor / Subcontractor

Joint Venture – Two or more parties create a completely new entity

U.S. Small Business Administration Small Business Teaming Pilot Program

LIFT Strategies:

Create a platform for the rail transportation supply chain to identify potential procurement opportunities, team members, and training opportunities.

Provide training, counseling, and mentoring to help small businesses enter into teaming relationships and compete for larger federal contracts.

U.S. Small Business Administration

Bethpage 💪

Bethpage Federal Credit

Union

You'll love banking here.

Suffolk County Community College Entrepreneurial Assistance Program

Small Business Development Centers Farmingdale State University and Stony Brook University

Town of Hempstead Workforce Investment Board

Search Company to Identify/Filter Procurement Opportunities

Railroads are clean, efficient, and their development is a fixture of President Obama's economic, political, and social agendas.

Infrastructure & Logistics

- 34 million use public transportation systems, daily
- 25% of U.S. freight is moved by rail
 - At 3-4 times the fuel efficiency of trucks
- Fastest growing rail segment is intermodal

<u>Security</u>

- There is a gap in our national rail security network
- 250 worldwide terrorist attacks on rail since 1995
- Next target may be U.S. trains

RAILS Vision

Harness the knowledge, skill and capability of Long Island's potential regional rail cluster to develop a larger market for our products and services.

Provide a platform and support for Long Island small business teams to bid on large procurement opportunities in railroad infrastructure, logistics, and security.

RAILS Year 1 Goals

- 1. Identify 60 companies to engage
- 2. Provide training supporting teaming to 100 people
- 3. Identify 18 large procurement opportunities
- 4. Identify at least 3 teams to submit large procurement proposals
- 5. Secure at least 1 large procurement award for a Long Island team

<u> </u>	° ° ° ° °	0	
Deliverables	Year 1 Goals		Expectations
Small Business Teams	 Invite 400 companies Engage 100 companies 50 active members Form 3 teams at minimum 	R A I	Membership Requirement: Complete profile information in RAILS database allowing for team identification and procurement opportunity matching.
Procurement Opportunities Federal State Agencies Primes	 Identify 18 opportunities Submit 3 team bids Win 1 major contract 	L S D	Custom <u>Custom Filters:</u> filters will be applied to procurement opportunity searches based on member capabilities, products, and services.
Training & Events	•Quarterly meetings •Targeted training •Annual conference	T A B A	O Training Programs: Supply Chain Mgmt Strategic Partnerships / FARS & CFRs Joint Ventures Small Bus. Teaming Financial Mgmt Proposal/Bid Prep Capital Improvement Contract Mgmt ISO Certification ROI Analysis Lean Manufacturing
Contract Support & Advocacy	 Bid & Contract Support Research & Analysis Liaison/Advocate Services 	S E	Unique Services: Provides access to contract support services and an unequaled opportunity to have your voice heard in the rail industry.

Get on the Right Track with RAILS

Membership Benefits

• Access to:

- Large procurement opportunities
- Regional supply chain database
- Training to support business growth through teaming
- Annual conference and quarterly teaming meetings
- Direct contact with rail primes/agencies regarding procurement, requirements, & preferred vendor status

• Support with:

- Teaming setup, process, and legal documents for teaming
- Bid and proposal development
- Grant identification and proposals
- Ability to mitigate financial risks of large contracts through teaming
- Opportunity to create a regional "voice" to influence national, state, and local regulations and funding

Membership Requirements

- 1. Complete Membership Registration Form
- 2. Receive website UserID and Password
- 3. Complete Your Company Profile for the Supply Chain Database
- 4. Alert the *RAILS* team if you pursue an opportunity we identified

The Long Island Rail Alliance has been identified as a U.S. Small Business Administration Small Business Teaming Pilot Program for 2011. Focusing on Rail infrastructure and security, this program will help Long Island small businesses to work together to bid, win and perform on large procurement opportunities.

The Long Island Forum for Technology (LIFT) is partnering with the U.S. SBA, Hempstead Works, Suffolk County Community College, and the Small Business Development Centers at Farmingdale State University and Stony Brook University to provide training, guidance, and a teaming platforms for member businesses. Long Island Rail Alliance Kick-off Event

Please Join Us December 14, 2011 8:30 AM to 1:00 PM Homeland Security Center 510 Grumman Road West Bethpage, New York

<u>Click to Register</u>

Company Name:			
Address:			
Contact Name:			
Contact Title:			
Phone:			
Email:			

Number of Employees: Gross Annual Sales: Preferred Minimum Contract: Preferred Maximum Contract: Partnership Preferences: NAICS Codes Served: Preferred Rail interest areas: Key Capabilities: Key Products: Key Services: Awards/Certifications: Preferred Vendor Status for: Need Suppliers / Customers for:

Search by:

Product, service, capability, NAICS, identified Rail interest areas, employee count, min/max contract amount, partnership preferences, similar opportunity preferences (?), location, minority status, etc.

Allow searches to be named and saved

Candidate Training Programs

- O Small Business Teaming 101
- o Joint Venture / Partnerships
- Teaming Agreements
- Bid & Proposal Preparation
- Procurement Search / ID
- Contract Management
- \circ FARS and CFRs
- Project Management
- Procurement Best Practices
- Ouality Mgmt Systems
- Lean Practices

- \circ Equity / Venture Capital
- Financial Risk Management
- \circ ROI Analysis
- Capital Improvement
- Market Entry / Expansion
- Strategic Management
- Communication
- Conflict Management
- o Group / Team Dynamics
- High Performing Teams
- Supply Chain Management

Feedback Requested

<u>Looking Forward – First Qtr 2012</u>

- Website & Database February 2012
 - Identify Funding Opportunities
- User ID and Password February 2012
- Company Profile Complete March 2012
- Ortly Teaming Conferences March 2012

Export for Manufacturers Program Friday, March 30

Hosted by:

LIFT & the Small Business Administration

Providing an extended, complementary program to today's seminar for Long Island manufacturing companies.

Small Business Teaming Pilot Program Kick-Off Meeting

The following topics were discussed:

New Bidding Opportunities & Assistance to Small Businesses Development of Rail Supply Chain Website Participation in Small Business Teaming Conferences Small Business Training and Support