

U.S. Department of Transportation
Federal Transit Administration

NIST
National Institute of
Standards and Technology
U.S. Department of Commerce

MANUFACTURING
EXTENSION PARTNERSHIP
National Network

Buy America Transit Supply Chain Connectivity Forum

APTA Annual Meeting and EXPO
Houston, TX
October 15, 2014

AMERICAN PUBLIC TRANSPORTATION ASSOCIATION

MEP • MANUFACTURING
EXTENSION PARTNERSHIP

Agenda

8:00am	Registration/Continental Breakfast
8:30am	Welcome Remarks and Forum Introduction
9:00am	U.S. DOT Keynote and Buy America Overview
9:30am	Q&A
9:45am	Break
10:00am	OEM Panel: Supply Chain Opportunities and Needs
11:15am	Q&A
11:30am	Supplier Panel: The View from Prospective Transit Suppliers
12:00pm	Q&A
12:15pm	LUNCH
1:00pm	MEP Assistance Opportunities and Available Resources
1:30pm	Blue Green Alliance Rail Industry Study and Resources
1:45pm	Open Discussion: Transit Supply Issues and Opportunities
2:05pm	Intro to One-on-One Meetings among OEMs and Suppliers
2:15pm	One-on-One Meetings among OEMs and Suppliers
2:15pm	Networking Reception Concurrent with One-on-One Meetings
5:00pm	CONCLUDE

TMAC in Texas

A federation of seven research organizations or universities (UTA, UTEP, UTPA, A&M-TEEX, TTU, UH, SWRI)

Statewide coverage

MISSION

INCREASE THE GLOBAL COMPETITIVENESS OF THE TEXAS
ECONOMY BY WORKING WITH THE EXTENDED MANUFACTURING
ENTERPRISE (including product development, design,...etc.)

TMAC Strategy Supports Profitable Business Growth

Strategy to increase manufacturers' capacity for innovation resulting in profitable sales growth

Reduce bottom line expenses through lean, quality, & other programs for plant efficiency –
Free up capacity for business growth

Add to top line sales through business growth services focused on the development of new sales, new markets, and new products

MEP/TMAC Measurements

MEP System and centers are measured by our customers' success*

- ✦ New sales and sales from new products
- ✦ Retained sales
- ✦ New jobs
- ✦ Cost savings
- ✦ Investment
- ✦ Clients and new clients

*Collected by third-party research firm after project completion

TMAC Customers Report Real Economic Benefits

5 years (2009-2013)

New/Retained Sales: \$1.43 Bil. ★ New/Retained Jobs: 16,067
Cost Savings: \$642.3 Mil. ★ Investments: \$504.9 Mil.

Average Project Cost= \$9,353

Average Project Return= \$152,078 *Reported by customers

Profit, Products, Process, People, Promotion

Example: Miether Bearing

CUSTOMER:

Miether Bearing Products

SITUATION:

- Strong competition
- Need for shorter lead times
- Increase quality throughout the enterprise

TMAC SERVICES:

- Intensive operational transformation
- Lean principles and techniques

RESULTS:

- Lead time reduced in half. From 12 to 6 weeks
- 35% inventory reduction
- 20% revenue growth

“...This has been the most hands-on and comprehensive improvement process I have ever been a part of.”

Mike Smith, President

Example: ProSource Industries

CUSTOMER:

ProSource Industries

SITUATION:

- Need to diversity its position in the wiring harness marketplace

TMAC SERVICES:

- Strategic planning
- Business continuity planning
- AS9100C -Quality Mgmt System
- Safety planning
- 5S implementation

RESULTS:

- \$700K business back
- 30% increase in on-time delivery
- Increased productivity by 30%
- Customer returns reduced from 6 per month to 0-1
- \$45k capital investment
- 5 New jobs created

“If a company wants to improve all aspects of its business TMAC is the place to call. Manufacturing Specialist Mike White has been a tremendous help. There is a personal connection that’s nothing like your usual consulting project. A definite team feeling pervades: we are all in it together to drive ProSource to achieve its goals and be a better manufacturing facility. ”

*Timm Hissam
Vice President of Operations*

Example: MedHab

CUSTOMER:
MedHab, LLC

SITUATION:

- Early Stage Biomedical Startup
- Venture Funding
- FDA approval

TMAC SERVICES:

- Feasibility Study
- New Product Design
- Alpha Testing
- Site Evaluation & Selection
- Facility Layout
- Marketing Intelligence
- Customer Support Info

RESULTS:

- Active Patent Holder: 2 certified and 6 pending
- \$3.1M private investment secured
- HIPAA compliant
- Wireless monitoring cloud based for StepRite product
- New applications identified
- 5 new jobs created

“TMAC provides a wealth of resources along the entire path of product commercialization. Their deep experience in industrial engineering and business growth provides us mature processes for delivering quality products without waste.”

We are about to embark on a successful launch of a great product and profitable business that will speed patient recovery more cost effectively with better results than anything currently found in the marketplace.”

Johnny Ross, Co-Founder & CEO

Example: Plastic Molding Technology

CUSTOMER:

Plastic Molding Technology, Inc.

SITUATION:

- Greater pressure from customers to adopt a sustainability initiatives

TMAC SERVICES:

- Value Stream Mapping
- E3 training

RESULTS:

- 187,725 kWh reduction
- 40,000 gallons of water reduction
- 56 tons of solid waste reduction
- 126 tons of CO₂ reduction
- \$200,000 in new sales

“By participating in the E3 program, PMT management expects to have greater cooperation with customers and suppliers on mutually beneficial clean production, green packaging and shared environmental objectives. PMT would like to give special thanks to the U.S. EPA and TMAC for sponsoring this work and helping fund this project.”

Charles A. Sholtis, CEO

LEVERAGING A LEGACY

Is your business ready for the future?

65% of family-owned businesses will transition ownership in the next 5-6 years.

Only 30% or less will survive in the second generation.

Less than 5% will survive to the third generation.

TMAC works with you in preparing your business for successful ownership transition, offering you the ability to realize the vision of your exit strategy.

TMAC Supports an Innovation Eco-System

TMAC TOOLS AND SERVICES

- | | | | | |
|---------------------------|---------------------------|-------------------------|---------------------------|------------------------------|
| -ETF ¹ | -Tech Market Intelligence | -Market Analysis | -Market Intelligence | -IEMS ² |
| -IEMS ² | -Technology Scouting | -Business Plan Dev't | -Continuous Improvement | -Supply Chain Dev't |
| -NIM ³ | -Product Design | -Financing | -Tech Acceleration | |
| -AIM ⁴ | -Development | -Business Formation | -Supplier Dev't | -Make it in America Campaign |
| | -Proto-typing | -Process Design | -Workforce Dev't | |
| | -Sustainability | -Marketing/ Advertising | -Sustainability | |
| | -Supplier Scouting | -Supplier Scouting | -Export-Tech | |
| -Buy America ⁵ | -Design for Mfg | -Supply Chain Dev't | -Family Business Advisors | |
| -SBIR ⁶ | -Automation / Robotics | | | |

1) Emerging Technology Fund

2) Innovation Engineering Management System

3) National Innovation Marketplace

4) Asset Inventory Management System

5) Buy America Supplier Scouting

6) Small Business Innovation Research

Connect with TMAC

 1-800-625-4876

 tmac@tmac.org

 www.tmac.org

University of Houston College of Technology Overview

Dr. Raymond E. Cline, Jr.

Department Chair

Information and Logistics Technology

College of Technology

- We prepare capable and passionate technology leaders for the future.
- We have technically rigorous and diverse programs that prepare our students for future employment.
- We provide degrees in Engineering Technology, Construction Management, Human Development and Consumer Science, and Information and Logistics Technology,

College of Technology

- Founded in **1941**, oldest College in the University, third permanent building on campus, grew out of WWII training programs (RADAR)
- **1st** Engineering Technology programs in Texas
- Current student enrollment of **4,878** (4,476 undergraduate; 402 graduate)
- Growth rate of **20%** since Fall 2013 (15% CAGR since 2006)
- **4th** Largest College within the University of Houston
- Research Expenditures of **\$1.86 million** (FY2014)

Where we fit, What we do

College of Technology

- Three departments and two programs:
 - Engineering Technology
 - Information Logistics Technology
 - Human Development and Consumer Sciences
 - Construction Management
 - Future Studies (Foresight)
- BS/MS degrees in all areas.
- We produce scholars of the practice. (If it is applied, it is us.)

Top 50 Careers

Our programs lead to **21** of them!

- | | | | |
|----|--|----|--|
| 1 | Software Architect | 26 | Information Technology Business Analyst |
| 2 | Physician Assistant | 27 | Director of Nursing |
| 3 | Management Consultant | 28 | Information Technology Consultant |
| 4 | Physical Therapist | 29 | Psychiatrist |
| 5 | Environmental Engineer | 30 | Test Software Development Engineer |
| 6 | Civil Engineer | 31 | Information Technology Network Engineer |
| 7 | Database Administrator | 32 | Senior Sales Executive |
| 8 | Sales Director | 33 | Information Technology Program Manager |
| 9 | Certified Public Accountant | 34 | Primary Care Physician |
| 10 | Biomedical Engineer | 35 | Computer and Information Scientist |
| 11 | Actuary | 36 | Hospital Administrator |
| 12 | Dentist | 37 | Programmer Analyst |
| 13 | Nurse Anesthetist | 38 | Applications Engineer |
| 14 | Risk Management Manager | 39 | Research & Development Manager |
| 15 | Product Management Director | 40 | Regional Sales Manager |
| 16 | Healthcare Consultant | 41 | Project Engineer |
| 17 | Information Systems Security Engineer | 42 | Training Development Director |
| 18 | Software Engineering / Development Director | 43 | Human Resources Consultant |
| 19 | Occupational Therapist | 44 | Speech-Language Pathologist |
| 20 | Information Technology Manager | 45 | Business Development Analyst |
| 21 | Telecommunications Network Engineer | 46 | Physical Therapy Director |
| 22 | Environmental Health & Safety Specialist | 47 | Structural Engineer |
| 23 | Construction Project Manager | 48 | Nursing Home Director |
| 24 | Network Operations Project Manager | 49 | Systems Engineer |
| 25 | Emergency Room Physician | 50 | Healthcare Services Program Director |

UNIVERSITY of HOUSTON
COLLEGE of TECHNOLOGY

WHERE DO OUR
COOGS GO?

Agenda

8:00am	Registration/Continental Breakfast
8:30am	Welcome Remarks and Forum Introduction
9:00am	U.S. DOT Keynote and Buy America Overview
9:30am	Q&A
9:45am	Break
10:00am	OEM Panel: Supply Chain Opportunities and Needs
11:15am	Q&A
11:30am	Supplier Panel: The View from Prospective Transit Suppliers
12:00pm	Q&A
12:15pm	LUNCH
1:00pm	MEP Assistance Opportunities and Available Resources
1:30pm	Blue Green Alliance Rail Industry Study and Resources
1:45pm	Open Discussion: Transit Supply Issues and Opportunities
2:05pm	Intro to One-on-One Meetings among OEMs and Suppliers
2:15pm	One-on-One Meetings among OEMs and Suppliers
2:15pm	Networking Reception Concurrent with One-on-One Meetings
5:00pm	CONCLUDE

U.S. Department of Transportation

Federal Transit Administration

MATTHEW WELBES, EXECUTIVE DIRECTOR

MEP • MANUFACTURING
EXTENSION PARTNERSHIP

WELCOME

Michael Melaniphy
President

**MEP • MANUFACTURING
EXTENSION PARTNERSHIP**

www.nist.gov/mep

mfg@nist.gov

[\(301\)975-5020](tel:(301)975-5020)

BREAK

Agenda

8:00am	Registration/Continental Breakfast
8:30am	Welcome Remarks and Forum Introduction
9:00am	U.S. DOT Keynote and Buy America Overview
9:30am	Q&A
9:45am	Break
10:00am	OEM Panel: Supply Chain Opportunities and Needs
11:15am	Q&A
11:30am	Supplier Panel: The View from Prospective Transit Suppliers
12:00pm	Q&A
12:15pm	LUNCH
1:00pm	MEP Assistance Opportunities and Available Resources
1:30pm	Blue Green Alliance Rail Industry Study and Resources
1:45pm	Open Discussion: Transit Supply Issues and Opportunities
2:05pm	Intro to One-on-One Meetings among OEMs and Suppliers
2:15pm	One-on-One Meetings among OEMs and Suppliers
2:15pm	Networking Reception Concurrent with One-on-One Meetings
5:00pm	CONCLUDE

Transit Original Equipment Manufacturer and Tier 1 Supplier Panel

- Alstom Transport
- BAE Systems
- BYD Motors
- Gillig
- Motor Coach Industries
- New Flyer Industries
- Nova Bus
- Proterra
- Thermo King

MOTOR COACH
INDUSTRIES

NOVABUS

Alstom Transport

MEP Forum | APTA 2014

Ian Brodie, Bid Manager NAM

The Alstom Group: 3 main activities in 4 sectors

93,000 employees in 100 countries

Thermal Power and Renewable Power sectors
Power generation

Grid sector
Electrical grid

Transport sector
Rail transport

41%

15%

17%

27%

Total Alstom sales 2013/14

\$27 bn

ALSTOM

Transport Sales Per Product Line, Region

2013/14 Sales Breakdown

2013/14 Transport Sales

\$8 bn

Alstom Services US & Canada – Main Sites

100+ years of ALSTOM history in USA

Ottawa, Canada

Train Assembly for Ottawa LRV

Mare Island, CA

Renovation and Wreck Repair Center

Hornell, NY

Renovation Center

Chicago (Naperville), IL

TLS US & Canada Headquarters

Washington, DC/Boston, MA

Amtrak - Acela Supply Chain Solution,
Technical Assistance, Warehouse
Management

WMATA – 2k3k6k Warranty Support

Newcastle, DE

Amtrak – AEM/HHP Supply Chain
Solution, Technical Assistance,
Warehouse Management

Transport Main Product Lines: New Trains

The largest range of the market: from tramway to very high-speed train...

DISTANCE

Transport Main Product Lines: Services

- Maintenance
 - **400+** tram & **1,700** metro cars maintained
- Spare Parts & Repairs
- Train Modernisation
- Support services

Main activities in USA

- Modernization
- Overhaul
- Spare Parts, 3rd Party Sales
- Running Maintenance
- Full Materials or Warehouse Management

Full Service maintenance, BNSF (434 Locos)

- **Contract: 7 years; 2003 to 2010**
- **Rolling Stock:** Manufactured by EMD
 - 434 x SD70MAC Diesel Electric A/C Locomotives
- **Scope:**
 - Maintenance of 434 locomotives in Alliance, Nebraska
 - Provide all inclusive Price per mile rate offer for 12 years
 - 100% management of BNSF direct labor force
 - With ALSTOM core competency in Reliability Centered Maintenance, utilize condition-based techniques to improve life cycle costs
 - Implement comprehensive labor training/certification programs
 - Remote monitoring of locomotives in service used as internal ALSTOM tool
 - Replace EMD Technical Representative dependency through RCM Specialists to increase employee skill base
 - Implement RailSYS (ALSTOM shop-floor support systems)

Increase reliability and decrease life cycle costs

R-160 Project for NYCT, 602 Cars

- **Rolling Stock:**

- 602 Cars for Alstom (First Release of 360 cars) ,
- The R160B cars are used on MTA subway lines on the New York metropolitan area.
- Stainless Steel Subway Car
- Car Weight : 85,200 lbs
- Max. Service Speed : 55 mph

Repair, Overhaul and Upgrade Systems for Extended Vehicle Service Life

MARTA CQ310 & CQ311 Series, 218 Cars

- **Contract:** 2003 - 2009
- **Rolling Stock:**
 - 98 CQ310 A & B cars built by Franco Belge
 - 120 CQ311 A & B cars built by Hitachi
- **Scope:**
 - Design for repairs, overhauls and new systems
 - Inspect the carbody structure & repair as needed
 - General repairs and replacements as needed
 - Upgrade windows, ADA equipment, floors, floor heaters, stanchions, signage, mechanical couplers, master controller, door operators, HVAC, lighting, aux power, DC to AC propulsion, air compressor, communication equipment, ATC controls and the Fault Identification & Monitoring system
 - Test systems and vehicles prior to returning to revenue service

Repair and Modernize for Extended Vehicle Service Life

WMATA 2000/3000 Series, 364 Cars

- **Contract:** 2000 - 2009
- **Rolling Stock:**
 - 364 Breda Built A&B Cars
- **Scope:**
 - Design for repairs, overhauls and new systems
 - Overhaul - Couplers, Doors, HVAC, Brakes, Trucks & Communication
 - New - ATC & VMS, Aux. Inverters, elastomers, floor panels, insulation, liners, wiring, switches and operator console
 - Upgrade Existing DC Propulsion with New AC Propulsion and Lighting for 120 VAC Operation
 - Test systems and vehicles prior to returning to revenue service

Renovate and Modernize for Extended Vehicle Service Life

MBTA Green Line (86 cars) MBTA Bi-level (74 cars)

- **Contract:** 2012 - 2015
- **Scope:**
 - Overhaul - Interiors, Doors, HVAC, Brakes, Trucks & Communication
 - Upgrade of propulsion, climate control, door controls
 - Production rate of 4 cars per month
 - Test systems and vehicles prior to returning to revenue service

Renovate and Modernize for Extended Vehicle Service Life

MTA Baltimore LRV, 53 cars

- **Contract: 4 years from October 2013 to May 2018**
- Dynamic testing
- New propulsion
- Upgraded interiors, including CCTV, seating, floors
- Warehouse management at multiple locations .
- Full use of Supply Chain tools and techniques

Constant Availability of all needed parts for regular maintenance

Amtrak ACELA Full Materials Management, 20 Trainsets

- **Contract: 10 years from October 2006 to September 2016**
- Supply Chain Solution for all materials
- Technical Engineering support available 24/7
- Integrated ERP/Rail-SYS systems with Customer
- Full use of Supply Chain tools and techniques

SFMTA, 2 years

- **Contract: 2 years from November 2013 to September 2016**
- Supply Chain Solution for all materials
- Reverse engineering & engineering support
- Warehouse management at multiple locations .

Constant Availability of all needed parts for regular maintenance

We buy a LOT of parts...

In 2013, ALSTOM had:

- > **3000+** suppliers engaged globally
- > **800+** North American suppliers used regularly

ALSTOM supplier experience

- **Lots** of involvement
- Documentation
- Expectation of trust, accountability

So why do it??

- Project-based work
- Access to resources
- **Security of repeat business**

Current Needs in Sourcing for Alstom

- Suppliers compliant with BAA (FTA and FRA both)
- SBE, DBE, Veteran-owned
- Suppliers that have:
 - An established Quality System
 - Dedicated manufacturing site
- High demand:
 - Metal fab/machine/welding
 - Electrical
- Low demand:
 - FRP/Plastics

www.alstom.com

ALSTOM
Shaping the future

NEW HybriDrive® Series-E *The Electric Drive System*

Who we are

BAE Systems

A global defense, aerospace and security company employing 93,500 people worldwide. Our wide-ranging products and services cover air, land and naval forces, as well as advanced electronics, security, information technology, and support services.

Cutting-Edge Hybrid Technology

Evolved from 20+ years of investment in aircraft technology

Series – Bus

Parallel – Truck

Power Gen

Marine / Rail

Commitment to Market

- 600 million miles of revenue service
- Saved 38 million gallons of diesel fuel
- Prevented the release of more than 520,000 tons of CO₂

Supplying Leading OEMs

NOVABUS

GILLIG

IVECO

**ALEXANDER
DENNIS**

NEW FLYER

DAIMLER

Market Leader

Hybrid Transit Bus Propulsion Providers
North America and Europe

HybriDrive Solutions

Others

HYBRIDRIVE SERIES-E: THE ELECTRIC DRIVE SYSTEM

Carrying
693 million
passengers
each year

4,200
HybriDrive
powered buses

Annually
reducing
100,000 tons
of CO₂

Saving
9 million
gallons of
diesel fuel
annually

CS-14-C12

Global Hybrid Propulsion Leader

DAIMLER

GILLIG

NEW FLYER

ALEXANDER DENNIS

IVECO

NOVA BUS

4,200 Units - 6 OEMs - 3 Continents

HybriDrive Propulsion Systems

BAE SYSTEM's Contacts:

Steve Marusich – Subcontract Program Manager
Telephone Number (607) 770-3721

Lynne Crisafi – Director of Procurement Subcontracts
Telephone Number (607) 770-3903

BYD Provides Best ZEB Solutions

Who is BYD?

Automobiles

New Energy

IT

- ◆ USD 8.2 billion revenue in 2013, with 15,000 research engineers and 180,000 employees worldwide;
- ◆ 50% Public Share (Berkshire Hathaway owns 10% since 2008),
- ◆ No.1 rechargeable battery manufacturer in the world
- ◆ No.1 Electric Bus manufacturer in the world.
- ◆ No 2 cellphone, tablets and laptop components manufacturer in the world.

The 25 Most Innovative Companies 2010

BYD Global Footprint

BYD Electric Bus Series 2014

- ◀ 40 ft transit electric bus
- ▶ 30 ft midi-size electric bus
- ▼ 60 ft articulated electric bus

BYD 40 ft Electric Bus US Cases

Stanford

AVTA

World's Safest & Long Cycle Life Fe Battery

BYD Lithium-ion Iron-Phosphate (Fe) Battery Safety Tests

Life Cycle Tests

Short Circuit

Strike

Pierce

Flames

High Temperature

Extrusion

Cycle Life of BYD Fe Battery Modules

BYD Supplier Qualification Query:

- BYD requires suppliers to qualify with local / regional laws and regulations.
- Once qualified, suppliers are evaluated on how well they can supply to BYD's specifications with steady and sustainable supply capabilities, while meeting the quality requirements set forth by BYD.
- BYD requires the supplier to remain accountable for the agreed-upon delivery dates.
- After delivery, BYD also evaluates suppliers' communication and support, including first-time installation and warranty.

Suppliers BYD is Looking For:

- DBE's & Prime suppliers that work with DBE's.
- Metal fabrication, electrical harness suppliers, fiberglass / lightweight composites manufacturers are specific examples of suppliers BYD is currently seeking.

BYD Supply Chain Contact Information

- **Jonathan Chavez-** Procurement Manager
Email: Jonathan.chavez@byd.com
Mobile: 213-379-3499
- **Jenny Jing-** Procurement & Logistic Manager
Email: Jenny.jing@byd.com
Mobile: 213-822-2716
- **Greg Davis-** DBELO
Email: Greg.daviswelch@byd.com
Mobile: 661-400-6247

- Champion Bus is located in Imlay City, Michigan
- Champion was founded in 1953. Champion began producing Commercial buses in 1981. Champion Bus is one of the Largest Custom Manufacturers of Small to Mid Sized Buses. Experienced, Innovative and Specialized in Light-Medium Duty Cutaways, Low Floor and Rear Engine Coach Products. Our Parent Company is Allied Specialty Vehicles.
- State of the Art Facility with over 194,000 square feet of manufacturing space and over 300 dedicated employees, Champion is able to produce over 1,400 mid-size buses per year. Onsite Advanced Downdraft Climate Controlled Paint and Graphics Facility
- Champion has been ISO certified and is currently registered as ISO 9001:2008 and has been ISO certified since 1999
- Champion was the first bus company to be QVM certified by Ford Motor Company
- Fully Staffed Customer Service and On-Site Training & Maintenance Support

LINE UP OF CHAMPION

Challenger

M2 Freightliner

Crusader

CTS-FC

Defender

MARKETS

Transit
Tour and Charter
Parking Shuttles
Hotels
Churches

SUPPLIERS

DBE suppliers are the most needed
Domestic suppliers

Contact Information

- ▣ Ron Vandeputte Purchasing Manager
- ▣ 810-724-6474

- ▣ Larry Mabery DBE Liaison Officer
- ▣ 810-724-6474

- ▣ Darin Hill Assistant Engineering Manager
- ▣ 810-724-6474

GILLIG

Company Overview

- ▶ Located in the San Francisco Bay Area since 1890
 - Current location of Hayward, CA since 1968
- ▶ Exclusively build heavy duty transit buses
 - Produce >1,500 buses per year
 - 40ft, 35ft & 29ft lengths
 - Diesel, CNG & Hybrid Electric
- ▶ 100% US presence from initial design through final assembly

Attributes of a Gillig Supplier

Suppliers Gillig is searching for:

AD FRAMES

Advertising Frames, Interior And Exterior, Aluminum Extrusion

CABLES

Power Cables, Battery Cables, Antenna Cables, Communication Cables

DOOR GLAZING

Custom Cut Flat Glass, Laminated and Tempered

FAN BLADES

Balanced Resins Fans For Radiator Cooling Applications

FIBERGLASS

Custom Molded Fiberglass Shapes

FIRE EXTINGUISHERS

FIRST AID KITS/SAFETY TRIANGLES

FOAM TAPES

GAS SPRINGS

HARNESSES

Large And Small Custom Harnesses, Wire Leads (Compliant Ipc-a-620)

HINGES

Stainless Steel Continuous Piano Hinges

INSULATION

Thermal And Sound Insulation

LOCKS & LATCHES

Southco Or Equivalent

METAL FABRICATORS

For Many Different Types Of Metal

RUBBER PRODUCTS

Masticated And Extruded

SCHEDULE HOLDERS

Both Plastic And Metal

SPEAKERS

Both Interior And Exterior

SUN SHADES

For Driver's Area, Windshield And Side Windows

TRANSITION DUCTS

VISORS

For Windshield Area

WIPER/WASHER KITS

Also For Windshield Area

► Basic Supplier Requirements:

- W-9
- Warranty Agreement
- Aftermarket Supply & Support
- Good Credit Standing (i.e. D&B rating)
- DBE, SBA, Buy America certifications where applicable
- Product Liability Insurance
- Products meet required Engineering specifications

▶ **Gillig LLC: Original Equipment Manufacturer of U.S. Transit Buses**

- Based in Hayward, California
- <http://www.gillig.com/>

▶ **Supply Chain Contact Information:**

- Purchasing Managers: (510) 785-1500
- Address: P.O. Box 3008
Hayward, CA 94540-3008

Reliability Driven™

Who We Are

- **Leading builder** of the best-selling **MCI J4500** and workhorse **MCI D-Series** coaches in the U.S. and Canada
- 2 primary business segments include **public sector transit agencies** with focus on commuter express service and **private coach operators**.
- **Pre-owned coach** inventory plus warranty, **maintenance and repair** available at **seven MCI Sales and Service locations**
- **Largest aftermarket parts network** through MCI Service Parts, Louisville, KY
- Serving tour, charter, scheduled and curbside service and commuter transit
- More than 1,700 employees in manufacturing, sales and support roles; approximately 600 in the U.S.

A Rich Heritage in Coach Building Excellence

MCI can trace its heritage back to 1928 when founder Harry Zoltok arrived in Winnipeg on his way west and decided to call the city home

In 1933, the company built its first coach

Harry Zoltok
founded MCI in
1933

Businesses and Locations

Corporate Headquarters
Des Plaines, IL
Executive Offices/ Sales and Service Center

MCI LIMITED
Winnipeg, Manitoba
Engineering/Manufacturing
J4500/D-Series

MCI
Pembina, ND
Manufacturing/Finishing
D-Series/ Commuter
Coach

MCI Service Parts
Louisville, KY
350,000 square-feet
Warehouse/Distribution/Call
center/ Training Institute

MCI Sales and Service
Eight locations, pre-owned
coach inventory, maintenance
and repair, parts pick-up

MCI

Reliability Driven

© 2013 Motor Coach Industries Int'l, Inc. and its subsidiaries. All Rights Reserved. Distributor of EvoBus GmbH for Setra Buses and Setra Parts in the United States and Canada.

SETRA

MCI Sales and Service Centers

MCI

Reliability Driven™

© 2013 Motor Coach Industries Int'l, Inc. and its subsidiaries. All Rights Reserved. Distributor of EvoBus GmbH for Setra Buses and Setra Parts in the United States and Canada.

SETRA

MCI Brand Focus

*Our goal is to be **Reliability Driven**, in **product** and **support** and to build on MCI's position as the coach leader in the US and Canada with coaches that deliver the **Lowest Total Cost of Operations**.*

MCI Models

J4500 # 1 best seller

D-Series
All time best seller

Commuter Coach
Clean diesel, Hybrid or CNG

MCI® Commuter Coach

Safety and Style

Designed for commuter express, built for highway speed

- Forward-facing seating and a 42% greater seating capacity than a typical transit bus
- Available in clean diesel, hybrid or CNG
- Offers a highly competitive per-seat price, plus low cost of operation and the best mean distance between failure (MDBF) rate over all other types of bus models

MCI

Reliability Driven™

SETRA

© 2013 Motor Coach Industries Int'l, Inc. and its subsidiaries. All Rights Reserved. Distributor of EvoBus GmbH for Setra Buses and Setra Parts in the United States and Canada.

D4500 CNG Commuter Coach

Reliability Driven™

MCI

© 2013 Motor Coach Industries Int'l, Inc. and its subsidiaries. All Rights Reserved. Distributor of EvoBus GmbH for Setra Buses and Setra Parts in the United States and Canada.

SETRA

MCI® D4505/D4005

The Workhorse

**More units on the road in the U.S. and Canada
than any other model — ever**

- Designed for the highway
- Proven line-haul and private/public partnerships performer
- Buy-America compliant
- ACTIA multiplexing system for easier maintenance
- Optional features from an auxiliary heater for more efficient cold-weather startups to power outlets and Wi-Fi

MCI

© 2013 Motor Coach Industries Int'l, Inc. and its subsidiaries. All Rights Reserved. Distributor of EvoBus GmbH for Setra Buses and Setra Parts in the United States and Canada.

SETRA

MCI® J4500

Refined Design

Best-selling model for 10 years

- Premium workhorse reliability
- Modern, distinctive styling with redesign in 2013 for elevated presence, LED headlamps, smooth rear cap
- Spiral stairwell, optional wood-grain flooring, leather seating, power outlets and Wi-Fi satisfy ridership demands
- Flexibility for tour, charter, line haul and curbside service

MCI Areas of US Spend

Areas of Interest

- Current Commodities of interest to MCI
 - Air System – valves, controls
 - Rubber - foam/rubber seals
 - Metal Fabrication – Weldments, Stainless Steel
 - Plastics/Composites – Injection and Blow Mold
 - Machined parts – CNC metal machining capability
 - Tube Bending
 - Entertainment Systems – 10-15" Monitors, radio, CD/DVD/BlueRay, Microphones, Speakers & accessories
 - DC/AC Inverters – 1500-4000w

Contact Information

MOTOR COACH INDUSTRIES SUPPLY CHAIN CONTACTS

- Powertrain, Electrical, HVAC, ADA
Terry Loewen, Sourcing Manager
terry.loewen@mcicoach.com
PH(204) 287-4457
- Metal Fabrication, Composites, Seats, Glass & MRO
Shannon Davidson, Sourcing Manager
DBE Liaison Officer
shannon.davidson@mcicoach.com
PH(204) 287-4356

New Flyer Industries

A better product.
A better **workplace**.
A better **world**.

#1 Heavy-Duty Transit Bus manufacturer in North America

- Founded in 1930 – Public Co since 2005
- Largest installed base of transit buses in North America – 25,000
- Heavy-duty transit buses in 30', 35', 40' and 60' articulating length.
- A MiDi® shuttle/transit bus in 30' and 35' for private and public operators.
- Manufacture approx 2,500 Equivalent Units (EUs) per year. On average, customers are approx 80% in US, 20% in Canada.
- 4 Bus Manufacturing Facilities
- Industry-leading Service and Support network including: regional product support managers, 2 regional service centers and 5 regional Parts Distribution centers
- ISO 9001, 14001, and 18001 certified
- Our Mission : ***To Deliver the Best Bus Value and Support for Life***

Market Leader in Volume, Technology, Innovation and Support

Long History of Broad Product Offering

Low Floor Restyled (retired 2013)

Electric Trolley

Hydrogen Fuel Cell

Xcelior®
Diesel Hybrid

Xcelior®
Compressed Natural Gas

Xcelior® 60' Articulated
Diesel-Electric

MiDi®

NABI LFW

- Bus Operations
- Aftermarket

Winnipeg, Manitoba, Canada

- North American Corporate Headquarters
- Centre for Sales, NPD, Engineering, Purchasing, Customer Service and most Administration functions
- 330,000 sq ft, 1380 employees
- Two production lines building bus shells
- Fabrication and subassembly supplying finishing plants

St. Cloud, MN

- Full production and finishing facility for both Xcelsior HD buses as well as a separate production line for MiDi.
- Local engineering and supply support groups
- 300,000 sq ft, 670 employees

Crookston, MN

- Final assembly facility
 - Finishing plant for Winnipeg bus shells
 - 2 assembly lines
- 85,000 sq ft, 470 employees
- On-site natural gas fueling station for alternative-fueled buses

Anniston, AL

- Bumper to Bumper final assembly facility for the LFW and BRT models
 - Will migrate to 100% Xcelsior in H2, 2015
- 450,000 sq ft, 700 employees

Our Core Operating Principles...

Great Place to Work <ul style="list-style-type: none">• Employer of Choice• Safe, Clean, Controlled Workplace• Trained Employees• Consistent/Strong Communications• Team Work	Operational Excellence <ul style="list-style-type: none">• World Class Facilities• Product Technology and Systems Integration Excellence• First Time Quality (Products and Services)• Learning Organization with Continuous Improvement Culture• Efficient & Effective Use of Resources
Customer Experience <ul style="list-style-type: none">• Focus on Customer Satisfaction• Become the Supplier of Choice• Customer Service and Product Support Excellence throughout Life Cycle of Vehicles• High Priority Customer Response	Supplier Partnerships <ul style="list-style-type: none">• Select best in class suppliers• Be the Partner of Choice for Key Suppliers• Collaboration with Suppliers to Optimize our Products and provide Best Value for our Customers• Suppliers integrated into our Business (B2B, JIT, On-Site)

Supply Chain - a Key Value Driver

- > 5,000 components per bus
- 80% of product costs

- Most critical systems that drive customer value and satisfaction are purchased components

- Supplier **delivery** needed for execution to schedule
- Supplier **quality** needed for customer satisfaction
- Supplier **support** needed for the life of the vehicle

Seek to partner with best in class suppliers and drive continuous improvement

Supply Chain Contacts

Website : newflyer.com

Raul Ramirez
Director of Strategic Sourcing
DBE and MWBE Liaison Officer
(204) 224-6435
Raul_Ramirez@newflyer.com

David White
EVP Supply Management
(204) 224-6376
David_White@newflyer.com

NIST MEP Buy America

APTA Show
October 15, 2014

Nova Bus | Driven by your city

Partnership & Sustainable Development

Our values are the cornerstones of our work

Customer culture

Quality

Respect for the individual & teamwork

Safety

Environmental care

We are part of Volvo Group | A strong family

The Volvo Group is one of the world's leading manufacturers of trucks, buses, construction equipment, marine and industrial engines, with

- 115,000 employees
- Production facilities in 18 countries
- Products sold in 190 markets

As part of the Volvo Group, we have access to the group's financial strength, product capabilities, quality manufacturing technology and global Bus Rapid Transit (BRT) expertise.

Our Products

LFS

Nova LFS

SMART TECHNOLOGY
LFS
NATURAL GAS

LFS ARTIC

LFX

LFX

LFS ARTIC *HEV*

LFS *HEV*

LFS HEV

LFX

LFS *e*

LFS e

The structural integrity of our single platform guarantees its durability and reliability vs our competitors

NOVA BUS
Driven by your city

The Purchasing Mission

” Select and develop high performing suppliers in terms of QDCF in order to provide competitive bus products to each market”

The Purchasing Strategy

- Deliver market needs by strong cross-functional interaction
- Sell our business to high-performing suppliers
- Early and long-term involvement of selected suppliers.
- Develop high-performing people with focus on commitment, Execution & Delivery.
- Get competitive advantages to the group

Opportunities

What does this mean for our suppliers?

- A closer relation to the Volvo Bus Corporation:
 - Clearer interfaces
 - Dedicated people
- Access to larger business:
 - Better access to the total Volvo Bus business
 - One global sourcing organization

What does this mean for our suppliers?

- A specialized purchasing organization to match the speed and agility of our customers and suppliers

Global industrial footprint

Volvo Group Supplier Portal

- Visit the Volvo Group Supplier Portal for more information

<http://www.volvogroup.com/suppliers/global/en-gb/pages/home.aspx>

NOVaBUS

Driven by your city

Buy America Transit Supply Chain Connectivity Forum

- **Founder:**

Dale Hill

720-635-6681

dhill@Proterra.com

- **Director Supply Chain ***

Carl Franz

864-214-7079

cfranz@Proterra.com

* Primary Procurement Contact

PROTERRA:

CATALYST FOR A NEW URBAN WORLD

PREMIUM TECHNOLOGY PROVIDER

Purpose-Built Electric Vehicles

Zero Tailpipe Emissions

Lightweight Composite Body

**BRINGING BEST OF EV INNOVATION
TO THE GLOBAL TRANSIT MARKET**

OUR CUSTOMERS **LOVE** THEIR BUSES

Foothill Transit

11 U.S.
CITIES

50 BUSES IN
OPERATION

600K Fleet MILES
DRIVEN

For a **Green Technology** to be Sustainable it must be **Financially Attainable**

Economic Case for Proterra Next Generation 40' Bus - Fuel Volatility / Economy

Electric rates are less volatile than diesel or CNG

More predictable Total Cost of Ownership (TCO)

New Technology...Simplicity...Drive Dramatically Lower Maintenance Costs

Diesel

Engine

Engine Oil

Engine Components

Fuel Systems

Cooling Systems

Exhaust Systems

Belts

Alternator

Retarder

Aftertreatment

Maintenance Cost

- \$135,000 total savings
- 30% less parts & labor
- 75% fewer brake repairs
- 60+ fewer components
- No engine oil changes
- No liquid fuels

Electric

Traction Motor

Gearbox

Battery

\$400 Million of support inventory unlocked across US Transit Industry

ON EVERY METRIC, WE OUTPERFORM

Purposely Designed For Transit

Design Concept

What Does a Bus Do?

- ❖ Repeats its Route every ± 1 hour
- ❖ Returns to a Common Point
- ❖ Has a 5 minute Layover

SO

If we give you a bus in which we
can restore 1 hour of energy
automatically in 5 minutes during
layover

THEN

That Bus will Run 24 hours/day
without returning to the bus barn

Eliminates all liquid fuel and tail pipe emissions

Features and Benefits

- < 10 Minute Total Recharge Time
 - Due to Low Resistance (nLTO chemistry) & Cooling System
- Inherently Safe Chemistry
 - Lack of Carbon prevents thermal runaway
- Initial Testing: >20k Total Full Cycles
 - Full charge-discharge tests (0% - 100%)
 - Simulation indicates >19.2k cycles possible on actual routes (70% DoD, 1st gen)
- Ability to Accept More Regenerative Braking
 - Full Power Regenerative Braking = Less Maintenance, Better Fuel Economy
 - Operating Range From 10% to 95% State of Charge
 - Due to advanced Lithium Titanate chemistry!
 - Differentiator in the market
- Wide ESS Temperature Range: -40 to 110 F
- Safest Lithium Chemistry Available (Industry Recognized)

On-Route Charging

Automated Charging

Charger Equipment:
Can be indoor or outdoor

On-Route
Charge
Connection

Bus and Charger enter
Identification & Communication Stage

Speed Limiting & Positioning
(operator steers)

Charger Coupling & Charging

Charging & Battery

PRODUCT SUMMARY

V1

V2

AVAILABLE in 2014

LENGTH	35' (11m)	41' (12m)
ADDRESSABLE MARKET	15%	70%
WEIGHT	28,400 lbs.	27,200 lbs. BEST IN CLASS
CAPACITY Total	60 Passengers	77 Passengers BEST IN CLASS
	35 Passengers	40 Passengers
FUEL ECONOMY	20 MPGe	21+ MPGe BEST IN CLASS
ASSEMBLY HOURS	3,000	<500 BEST IN CLASS
PRICE	\$1.2m - \$950k	\$825k

SUPPORTED BY THE BEST INVESTORS AND PARTNERS

Financial

Transportation

Financial

Electric Utilities

Electric Utilities

Financial

Financial

Financial

Financial

OUR VISION

CLEAN, QUIET TRANSPORTATION FOR ALL

Next Generation V-2

Questions

Our Brands

Ingersoll Rand is composed of a diverse array of business and market-leading brands serving customers in global commercial, industrial and residential markets.

- » Industry-leading utility, golf, transportation and rough-terrain vehicles

- » Air compressors, air treatment equipment and compressed air systems.
- » Tools, ARO pumps, material-handling equipment and air motors.
- » Parts, accessories and comprehensive services.

- » Transport temperature control units for trucks, trailers, small trucks and seagoing containers.
- » Heating, ventilation and air-conditioning systems for buses and passenger railcars.
- » Auxiliary idle reduction and temperature-management systems for sleeper compartments in tractor cabs.

- » Broad range of energy-efficient residential and commercial premium heating, ventilation and air conditioning (HVAC) systems, solutions, services and parts.
- » Global reputation for industry-leading professionals who deliver quality, reliability and innovation.
- » Accredited Energy Services Company (ESCO).

Thermo King Bus / Shuttle Business

How it Started....

Transport refrigeration was invented by the founders of Thermo King in Minneapolis in 1938. The first air conditioned buses came in 1956.

The Big Challenge....

How to design a temperature control system that could perform reliably on a vehicle that moves.

- ← Ended the days of transportation of food on dry ice and salt

Ice Harvesting

Model A

What? - Passenger Comfort

H • Heating

V • Ventilating

A • Air

C • Conditioning

How? - Climate Control

Over 50 Years of Experience

- 1950s
 - First with air conditioned mass transit fleet in St. Louis

Over 50 Years of Experience

- 1980s
 - Thermo King introduces first one-piece rear mount unit for transit establishing an industry standard that exists today-T-Series

Over 50 Years of Experience

- 1990s
 - TK was first with low-profile roof-top HVAC units
 - R-407C refrigerant used in systems
 - Thermo King introduces
 - AC Brushless Motors
 - light rail HVAC systems
 - advanced microprocessor technology
 - screw compressors
 - electric HVAC for hybrid buses

Over 50 Years of Experience

- 2000s –
- TK introduces high performance clutch
 - Lowers maintenance costs, high reliability, more robust for heavy duty applications, low failure rates
- TK introduces Alternator powered electric HVAC
- TK continues major investments in quality and reliability
- All TK plants earn ISO certification

Major Market Segments

Transit/City Bus

School Bus

Shuttle/Paratransit

Commuter

Coach

Full Range of Products

Supply

Thank you for your interest in becoming a supplier to Ingersoll Rand.

What We Expect

We expect our suppliers to:

- Abide by our Code of Conduct
- Provide high quality goods or services
- Deliver goods or services at a competitive price
- Stand behind the goods or services offered

Supplier Diversity

- Our procurement teams have direct responsibility for positively positioning qualified diverse-owned businesses in their portfolio of suppliers.

Summary

- Retained 3rd party auditors.
- Gaps identified in US sourced components.
- IR Global Supply Chain actively sourcing US supply sources.

For additional information- let's connect.

Doug Kimble -PPM

Thermo King Bus Shuttle – Minneapolis, MN

Agenda

8:00am	Registration/Continental Breakfast
8:30am	Welcome Remarks and Forum Introduction
9:00am	U.S. DOT Keynote and Buy America Overview
9:30am	Q&A
9:45am	Break
10:00am	OEM Panel: Supply Chain Opportunities and Needs
11:15am	Q&A
11:30am	Supplier Panel: The View from Prospective Transit Suppliers
12:00pm	Q&A
12:15pm	LUNCH
1:00pm	MEP Assistance Opportunities and Available Resources
1:30pm	Blue Green Alliance Rail Industry Study and Resources
1:45pm	Open Discussion: Transit Supply Issues and Opportunities
2:05pm	Intro to One-on-One Meetings among OEMs and Suppliers
2:15pm	One-on-One Meetings among OEMs and Suppliers
2:15pm	Networking Reception Concurrent with One-on-One Meetings
5:00pm	CONCLUDE

Supplier Panel - The View from Prospective Transit Suppliers

www.TexasInjectionMolding.com

***IMPACT* recovery** **S Y S T E M S™**

www.ImpactRecovery.com

Roadway

Pedestrian

Low Profile Curbing and Delineation

Railroad Crossing

Bike Lane

Light Rail Pedestrian Management

IMPACT recovery
SYSTEMS™

- Why the transit industry?
- What are the barriers to entry?
- How can you help us?

Laura Richardson

President, CEO

Mobile Stroke Unit

Fewer than **0.1%** of stroke patients in the U.S. receive effective treatment within 1 hour of symptom onset.

Mobile Stroke Unit

During that hour,
more than **120 million**
brain cells may die.

Mobile Clinic

Small on the
Outside...

Mobile Clinic

Big on the Inside.

See more at

www.frazerbilt.com

You

(888) 372-9371

Electronic Assembly Services, Inc.

Evelyn Fletcher, President

<http://www.eashouston.biz/>

Agenda

8:00am	Registration/Continental Breakfast
8:30am	Welcome Remarks and Forum Introduction
9:00am	U.S. DOT Keynote and Buy America Overview
9:30am	Q&A
9:45am	Break
10:00am	OEM Panel: Supply Chain Opportunities and Needs
11:15am	Q&A
11:30am	Supplier Panel: The View from Prospective Transit Suppliers
12:00pm	Q&A
12:15pm	LUNCH
1:00pm	MEP Assistance Opportunities and Available Resources
1:30pm	Blue Green Alliance Rail Industry Study and Resources
1:45pm	Open Discussion: Transit Supply Issues and Opportunities
2:05pm	Intro to One-on-One Meetings among OEMs and Suppliers
2:15pm	One-on-One Meetings among OEMs and Suppliers
2:15pm	Networking Reception Concurrent with One-on-One Meetings
5:00pm	CONCLUDE

LUNCH

- Boxed lunches are provided in the back of the room
- There are eating and lounge areas located throughout the convention center
- **We plan to reconvene promptly at 1:00pm**

**DON'T FORGET TO STOP BY THE
REGISTRATION DESK TO SIGN UP FOR
YOUR ONE-ON-ONE MEETINGS**

Agenda

8:00am	Registration/Continental Breakfast
8:30am	Welcome Remarks and Forum Introduction
9:00am	U.S. DOT Keynote and Buy America Overview
9:30am	Q&A
9:45am	Break
10:00am	OEM Panel: Supply Chain Opportunities and Needs
11:15am	Q&A
11:30am	Supplier Panel: The View from Prospective Transit Suppliers
12:00pm	Q&A
12:15pm	LUNCH
1:00pm	MEP Assistance Opportunities and Available Resources
1:30pm	Blue Green Alliance Rail Industry Study and Resources
1:45pm	Open Discussion: Transit Supply Issues and Opportunities
2:05pm	Intro to One-on-One Meetings among OEMs and Suppliers
2:15pm	One-on-One Meetings among OEMs and Suppliers
2:15pm	Networking Reception Concurrent with One-on-One Meetings
5:00pm	CONCLUDE

MEP Assistance Opportunities and Available Resources

David Stieren

Technical Manager, Program Development

NIST MEP

david.stieren@nist.gov

301-975-3197

Samm Bowman

Business Specialist

NIST MEP

samm.bowman@nist.gov

301-975-5978

The National Institute of Standards and Technology (NIST)

Mission: To promote U.S. innovation and industrial competitiveness by advancing measurement science, standards, and technology in ways that enhance economic security and improve our quality of life

NIST Programs

- Measurement Laboratories, **Manufacturing Extension Partnership (MEP) Program**, Baldrige Performance Excellence Program

NIST Assets, Products, Services

- 3000 employees, 2700 associates and facilities users, >1300 field staff in MEP partner organizations
- Unique User Facilities: Center for Neutron Research, Center for Nanoscale Science and Technology
- 100 different types of Standard Reference Data, 1,300 Standard Reference Materials
- 18,000 calibration tests, 2,000 publications, 800 accreditations per year

MEP MISSION

“

To enhance the productivity and technological performance of U.S. Manufacturing.

”

ROLE

MEP's state and regional centers facilitate and accelerate the transfer of manufacturing technology in partnership with industry, universities and educational institutions, state governments, and NIST and other federal and research laboratories and agencies.

MEP Program in Short

Program Started in 1988

Created by Omnibus Trade and Competitiveness Act; at least one center in all 50 states by 1996

MEP System Budget

\$128 Million Federal Budget;
Cost Share Requirements for Centers

National Network

System of Centers providing hands-on, direct assistance to Manufacturers in every U.S. State, plus Puerto Rico.

Global Competitiveness

Program focused on helping U.S. manufacturers grow and compete in the global economy

Partnership Model

Federal, State
and Industry – 60 MEP
Centers, 500 field locations,
1400 non-federal staff, 2800
3rd party service providers

Evolving Role

Program continues to evolve in order to support manufacturers during changing economic situations.

What MEP Does

- ✓ Work with small and medium size manufacturers to help them create and retain jobs, increase profits and save time and money
- ✓ Focus on meeting manufacturer's short term needs, but in context of overall company strategy.
- ✓ Reach over **30,000 manufacturing firms** and complete over **10,000 projects** per year.
- ✓ Provides companies with a consistent set of services including:

Supply
Chain
Development

Technology
Acceleration

Workforce
Development

Quality Systems
and Lean
Process

Innovation
and Growth

Sustainability

Client Impacts

30,131
Manufacturers
served in FY2013

JOBS SAVED

43,914

JOBS CREATED

18,789

RETAINED SALES

\$6.2
Billion

NEW SALES

\$2.2
Billion

COST SAVINGS

\$1.2
Billion

CLIENT
INVESTMENTS

\$2.5
Billion

National Network

MANUFACTURING
EXTENSION PARTNERSHIP
National Network

Connecting and Assisting U.S. Manufacturers

- Enhance business opportunities for U.S. manufacturers
- *Connect* products, capabilities, capacities of U.S. (small) manufacturers with:
 - ✓ *Appropriate market opportunities*
 - ✓ *Supply chain needs of OEMs, govt agencies*
- Provide *assistance* to manufacturers, including:
 - ✓ *Technical manufacturing services for products, processes*
 - *Manufacturing Strategy and Scale-up*
 - *Production Optimization, (Re)tooling (Lean/Quality)*
 - ✓ *Supply Chain Requirements and Market Diversification*
 - ✓ *Innovation and Product/Process Development*
 - ✓ *IP Management and Financing/Access to Capital*
 - ✓ *Workforce Development*
 - ✓ *Environmental Sustainability*

MEP Supplier Scouting

- Connects capabilities, capacities, business interests of U.S. manufacturers with needs and business opportunities of various manufacturing supply chains.
- Connects government agencies that have Buy America(n) provision requirements, with capable and interested U.S. manufacturers.
- Supplier Scouting has identified and connected domestic manufacturers with business opportunities for supply chains in following industry sectors:
 - ✓ energy products
 - ✓ passenger rail cars and rail locomotive
 - ✓ railroad track and physical infrastructure
 - ✓ defense weapon systems and defense support equipment
 - ✓ highway and waterborne transportation systems
 - ✓ laboratory instruments
 - ✓ consumer products
 - ✓ power utilities

MAKE IT IN AMERICA
MANUFACTURING EXTENSION PARTNERSHIP

12

**Participating Government
Agencies**

~200

Items Scouted

**64 BUY
AMERICA(N)
MATCHES**

**of products that previously
were awarded waivers, to be
manufactured in the U.S.**

MEP Supplier Scouting

- MEP Supplier Scouting is a proven set of processes that brings business opportunities to U.S. manufacturers.
 - ✓ MEP leverages its knowledge of local manufacturers to
 - ID potential suppliers for gov agency, OEM sourcing needs
 - provide tech assistance to firms as relevant to specific supply chains – often involves market diversification for manufacturers
 - ✓ MEP scouts for U.S. manufacturers that are capable **and** interested in supplying products needed by various supply chains
 - ✓ Multi-faceted approach to connecting manufacturers with opportunities
 - ✓ Key to success is the MEP Network – not the tools utilized

MEP Supplier Scouting and Buy America Transit Supply Chain Connectivity and Development

The nationwide MEP Network is actively assisting in the development of more robust domestic supply base for transit equipment in the U.S

- ✓ Interagency Agreement between DOT FTA and NIST MEP
- ✓ NIST MEP coordinate national, system-wide MEP efforts
- ✓ MEP Supplier Scouting conducted by Centers to ID manufacturers both **capable of** and **interested in** supplying needed manufactured goods
 - To likely include manufacturers currently serving transit industries + manufacturers from other sectors (auto, defense, aero, industrial controls / electronics, others ?)
- ✓ MEP available to assist domestic manufacturers with needs and requirements to enter transit supply chains and become suppliers

Buy America Transit Supply Chain Connectivity

Next Steps

- **Today's Supply Chain Connectivity Forum**
 - ✓ NIST MEP to post slides for access by participants, interested entities at www.nist.gov/mep
- **MEP Assistance to Manufacturers**
 - ✓ NIST MEP available to coordinate national level MEP assistance resulting from today's Forum, such as supplier scouting, supplier development and improvement, other, ...
 - ✓ Local MEP Centers available to work with manufacturers at the local level to provide assistance in response to needs – resulting from today's Forum and other needs
 - Contact TMAC within the state of TX www.tmac.org or www.tmacgc.org in Houston area
 - NIST MEP: www.nist.gov/mep

Agenda

8:00am	Registration/Continental Breakfast
8:30am	Welcome Remarks and Forum Introduction
9:00am	U.S. DOT Keynote and Buy America Overview
9:30am	Q&A
9:45am	Break
10:00am	OEM Panel: Supply Chain Opportunities and Needs
11:15am	Q&A
11:30am	Supplier Panel: The View from Prospective Transit Suppliers
12:00pm	Q&A
12:15pm	LUNCH
1:00pm	MEP Assistance Opportunities and Available Resources
1:30pm	Blue Green Alliance Rail Industry Study and Resources
1:45pm	Open Discussion: Transit Supply Issues and Opportunities
2:05pm	Intro to One-on-One Meetings among OEMs and Suppliers
2:15pm	One-on-One Meetings among OEMs and Suppliers
2:15pm	Networking Reception Concurrent with One-on-One Meetings
5:00pm	CONCLUDE

New Rail Industry Studies: Preview and Tools for Manufacturers

Zoe Lipman

Senior Policy Advisor, BlueGreen Alliance

Buy America Transit Supply Chain Connectivity Forum

Houston, TX

October 15, 2014

Who we are

BlueGreen Alliance – 15 of the nation's largest labor and environmental groups committed to building a cleaner, fairer and more competitive America

Happy to be working to grow transit and transit manufacturing with:

- Jobs To Move America
- Environmental Law and Policy Center
- NIST Manufacturing Extension Partnership

BLUEGREEN ALLIANCE PARTNER ORGANIZATIONS

New Tools for Manufacturers

- Latest Industry Overview
 - Snapshot of the Transit Procurement Pipeline
 - New Rail Manufacturing Data
 - Additional links and resources
-
- *Reports coming out Fall 2014*
 - *Robust web based tools 2015 – additional partners welcome*

Report: Updated Industry Overview

Out this
Nov!

ELPC/ BGA Rail Manufacturing Report

- History & Current market outlook
- Economic impact: business & community, operations & manufacturing
- **In depth look at US rail manufacturing:**
The Nation → major regional clusters
→ your state or locality
- Opportunities and gaps in the value chain
- Practical and Policy recommendations to help grow the transit manufacturing sector

2013

New Tool: Where are the big buys?

Cities including Washington D.C., Minneapolis-St. Paul, Chicago, Seattle, Los Angeles, Houston, New York, Boston and Denver are planning large public transportation projects and expanding and upgrading existing systems; creating hundreds of new transit lines and an increased demand for transit vehicles across the United States.

- **JUST RELEASED:** JMA's interactive map that analyzes a large set of data on current and upcoming rail and bus purchases by U.S. transit agencies nationwide jobstomoveamerica.org

... JMA also provides tools to aid bidders to demonstrate leadership in job creation and domestic content

New Rail Manufacturing Database

26

**Tier 1 /OEMs –
Railcar and
Locomotive
Assemblers**

New Rail Manufacturing Database

211

Tier 2 – Major
Suppliers of Propulsion,
Electronics, and Body
Components & Systems

Tier 1 /OEMs –
Railcar and
Locomotive
Assemblers

New Rail Manufacturing Database

Tier 3 – Subcomponent Parts,
Materials (regions TBA)

New Rail Manufacturing Database

Tier 3 – Subcomponent Parts,
Materials (regions TBA)

Tier 4 – Repair, Remanufacturing,
Maintenance (sectors TBA)

What we're seeing

- **211 companies OEM/Tier 1 & 2**
- >400 Tier 3 & 4 so far – work in progress
- Clusters in Midwest, greater NY, west coast ... but also Southeast, elsewhere
- Anchored by big transit systems and/or traditional manufacturing centers – opportunities for overlap with automotive, aerospace, electronics, etc

Other takeaways for prospective rail manufacturers:

- Variety of entry points
- Manufacturing not driven solely by assembly/ new integration; improved predictability
- Sourcing globally, but procuring locally
- Consolidations/acquisitions retain domestic footprint

What you'll find inside the web tool

- Tier 3 & 4 data still incoming
- Look forward to partnering locally and with industry
- Add bus, freight, etc

600+ companies
OEM thru Tier 4

Includes:

- Name, manufacturing location & contact info
- market sector, tier, high-level product categorization
- additional company background
- **Drill down by geography or sub-sector**

Additional Resources

- Supplier connectivity and support, supplier scouting (MEP)
- Industry and policy analysis, tools (BGA, ELPC)
- Market and procurement tools (JMA)
- **Buy America** (DOT/FTA one-stop shops) such as
<http://www.dot.gov/highlights/buyamerica>
http://www.fta.dot.gov/legislation_law/12921.html
- **Procurement processes and tools** (transit agencies, OEMs) such as
<http://web.mta.info/mta/procurement/doingbusiness.htm>
- **Specs and technical information** (APTA technical committees, s305 Next gen equipment pool cte, MEP M-TACs) such as:
<http://www.apta.com/about/governance/committees/rail/Pages/default.aspx>

Some next steps with partners:

- Info even more accessible
- Ongoing local conversations with manufacturers
- ID'ing and addressing obstacles to small and WMDBE manufacturer engagement

Contact:

Zoe Lipman

BlueGreen Alliance

zoel@bluegreenalliance.org

U.S. Value Chain for passenger and transit rail vehicles

Tier 3

Main materials

Aluminum
Chemicals
Fabrics
Glass
Iron
Paints
Plastics
Rubber
Stainless steel
Steel

Parts inputs

Air compressor
Brake parts
Blower motor
Cable
Elastic material
Flanges, forgings, gears, shafts
Fuel supply controller
Inverter
Printed circuit board
Rectifier
Sensors
Speed indicator
Switch gear
Voltage convertor

Tier 2

Propulsion components

Electric generator

Engine

Fuel system

Truck system

Brakes

Wheel set

Under carriage casting

Suspension

Propulsion systems

Integrated propulsion system

Traction motors

Electronic systems

Communication system

Security system

Driving control system

Integrated software

Electric collector

Auxiliary power unit

Body & Interior

HVAC

Hatch cover

Seating flooring

Bathroom

Lighting

Coupler

Others

Body

Door systems

Window

Infrastructure-related equipment

Signaling/ info. systems

Steel track

Other track parts

Electrification

Railcar maintenance and refurbishing

- Most OEMS and transit agencies' facilities
- Small/medium-sized companies

Tier 1

Passenger & transit coaches/ locomotives

Passenger/ Metro/ LRT/ Street cars

Locomotives

Construction, finance, leasing, project management

Agenda

8:00am	Registration/Continental Breakfast
8:30am	Welcome Remarks and Forum Introduction
9:00am	U.S. DOT Keynote and Buy America Overview
9:30am	Q&A
9:45am	Break
10:00am	OEM Panel: Supply Chain Opportunities and Needs
11:15am	Q&A
11:30am	Supplier Panel: The View from Prospective Transit Suppliers
12:00pm	Q&A
12:15pm	LUNCH
1:00pm	MEP Assistance Opportunities and Available Resources
1:30pm	Blue Green Alliance Rail Industry Study and Resources
1:45pm	Open Discussion: Transit Supply Issues and Opportunities
2:05pm	Intro to One-on-One Meetings among OEMs and Suppliers
2:15pm	One-on-One Meetings among OEMs and Suppliers
2:15pm	Networking Reception Concurrent with One-on-One Meetings
5:00pm	CONCLUDE

U.S. Department of Transportation
Federal Transit Administration

NIST
National Institute of
Standards and Technology
U.S. Department of Commerce

MANUFACTURING
EXTENSION PARTNERSHIP
National Network

Buy America Transit Supply Chain Connectivity Forum

APTA Annual Meeting and EXPO
Houston, TX
October 15, 2014

AMERICAN PUBLIC TRANSPORTATION ASSOCIATION

MEP • MANUFACTURING
EXTENSION PARTNERSHIP

THANK YOU!!

