

TENNESSEE VALLEY FEDERAL SMALL BUSINESS PROGRAMS CONFERENCE & EXHIBITION

"Collaborating for Success"

WHAT YOU CAN'T AFFORD TO MISS:

- Matchmaking for small businesses with large businesses and government agencies
- A message from the directors of contracts for MDA, NASA, SMDC, and AMCOM
- Senior Leaders Presentations
 - · LTG Patrick O'Reilly, USA, Director, MDA
 - · LTG Kevin Campbell, USA, Commanding General, USASMDC/ARSTRAT
 - · MG James Myles, USA, Commanding General, AMCOM
 - · LTC David E. Bailey, USA, Commander, CEHNC

TENNESSEE VALLEY FEDERAL SMALL BUSINESS PROGRAMS CONFERENCE: COLLABORATING FOR SUCCESS

JUNE 30 - JULY 2, 2009 VON BRAUN CENTER HUNTSVILLE, ALABAMA

The conference objective is to provide a forum and the opportunity for businesses to hear from senior leaders representing six Federal organizations in the Tennessee Valley area and learn about their programs, as well as current and future opportunities. Attendees will receive information designed to assist small businesses in understanding the business climate within the participating organizations' arena for the long term. The conference will facilitate matchmaking with large and small businesses, and government representatives. Federal organization representatives will guide, educate, and assist businesses, especially small businesses, in working with the government. The conference is intended for those currently doing business and those who would like to do business directly with the government.

FEDERAL AGENCIES PARTICIPATING:

- ► Missile Defense Agency (MDA)
- U.S. Army Space and Missile Defense Command/Army Forces Strategic Command (USASMDC/ ARSTRAT)
- U.S. Army Materiel Command (AMC)
- U.S. Army Aviation and Missile Life Cycle Management Command (AMCOM)
- NASA Marshall Space Flight Center
- U.S. Army Engineering and Support Center, Huntsville (CEHNC)

SPONSORSHIP INFORMATION

OPENING NIGHT RECEPTION SPONSOR (AVAILABLE TO 3 CO-SPONSORS):

Make a grand first impression by sponsoring the opening reception. This is a great opportunity to brand your company at the conference's first and only reception.

Benefits include:

- ► Company logo and link to your company on event web site
- ► Company logo & description in onsite agenda (350 words)
- ► Company name on cocktail napkins at the reception
- ► Hosted bar and hors d'oeuvres for attendees
- Sponsor ribbons on designated badges
- ► Company logo on Event specific signage and on the entrance unit

Investment: \$5,000 each or \$12,000 Title Sponsor (Tuesday)

COFFEE BREAK SPONSOR (AVAILABLE TO 3 SPONSORS):

Everyone needs a break and this is a perfect opportunity to highlight your company over a hot cup of coffee. Benefits Include:

- ► Light refreshments for conference attendees during breaks
- Sponsor ribbons on designated badges
- ► Event signage during break and on the entrance unit
- ► Company logo in onsite agenda

Investment: \$3,000 for each or \$7,000 Title Sponsor (Tuesday, Wednesday or Thursday)

ATTENDEE TOTE BAG SPONSORSHIP (LIMITED TO ONE SPONSOR):

This tote bag is very popular and will be handed out to all attendees/exhibitors at the registration desk as they check in. These bags are carried throughout the entire event, and beyond. Benefits Include:

- ► Company logo on one side of the bag
- ► Company logo on the entrance unit
- ▶ Literature insert placed inside bag
- Company logo and description (300 words) in the onsite agenda

Investment: \$7,000

LITERATURE INSERT SPONSORS (AVAILABLE TO 10 SPONSORS):

Inserting a one page flyer into all the attendee tote bags is a great way to promote a new product or service. Company provides the promotional flyer materials and covers cost of shipping.

Benefits Include:

- Company logo on entrance unit
- Company logo in onsite agenda

Investment: \$1,000 each

REGISTRATION INFORMATION

Register online by visiting the conference website at www.ndia.org/meetings/9930. Online registration will close at 5:00 pm EST on Friday, June 19, 2009. You may also fax the registration form found in this brochure to (703)522-1885 or mail it to National Defense Industrial Association, Event #9930, 2111 Wilson Blvd., Suite 400, Arlington, VA 22201. Payment must be made at the time of registration. Registrations will not be taken over the phone. In order for your name to appear in the on-site attendee roster, you must register for the conference by Friday, June 19, 2009. After this date, you must register on-site.

	EARLY (BEFORE 5/20)	REGULAR (5/20-6/19)	LATE (AFTER 6/19)
GOVERNMENT/ ACADEMIA	\$240	\$265	\$300
SMALL BUSINESS (LESS THAN 100 EMPLOYEES)	\$240	\$265	\$300
LARGE BUSINESS (100+ EMPLOYEES)	\$425	\$470	\$520

CANCELLATION POLICY

Cancellations and substitutions must be made in writing via e-mail to Holley Slabaugh, hslabaugh@ndia.org. Cancellations received before May 20, 2009 will receive a full refund. Cancellations receive between May 20 and June 19, 2009 will receive a refund less a \$75 cancellation fee. No refunds will be given for cancellations received after June 19, 2009. Substitutions are welcome in lieu of cancellations.

EXHIBIT REGISTRATION

For information regarding exhibit registration, please see page 7 or go to www.ndia.org/exhibits/9930.

SPECIAL NEEDS

NDIA supports the Americans with Disabilities Acts of 1990. Attendees with special needs should contact Holley Slabaugh, Meeting Planner, at (703)247-2561 or hslabaugh@ndia.org prior to June 20, 2009.

ATTIRE

Appropriate dress for this conference is business casual for civilians and Class B uniform or uniform of the day for military personnel.

QUESTIONS

Please contact:

Holley Slabaugh, Meeting Planner, NDIA (703)247-2561 hslabaugh@ndia.org

or

Britt Bommelje, CMP, Director, Operations, NDIA (703)247-2587 bbommelje@ndia.org

TUESDAY, JUNE 30

7:00 am - 7:00 pm REGISTRATION OPEN

7:00 am - 8:00 am **CONTINENTAL BREAKFAST**

Located in the Exhibit Hall

GENERAL SESSION 8:00 am - 4:30 pm

ADMINISTRATIVE REMARKS 8:00 am - 8:10 am

8:10 am - 8:15 am **WELCOME REMARKS**

▶ MG Barry Bates, USA (Ret), Vice President, Operations, NDIA

8:15 am - 9:30 am SENIOR LEADERS PRESENTATIONS

- LTG Patrick O'Reilly, USA, Director, Missile Defense Agency
- LTG Kevin Campbell, USA, Commanding General, U.S. Army Space and Missile Defense Command/Army Forces Strategic Command
- ▶ LTC David E. Bailey, USA, Commander, U.S. Army Corps of Engineers Huntsville Engineering & Support Center (CEHNC)
- Mr. Ronald Chronister, Deputy to the Commanding General, U.S. Army Aviation and Missile Life Cycle Management Command
- ▶ TBD, Director, National Aeronautics and Space Administration Marshall Space Flight Center

9:30 am - 10:00 am BREAK

Located in the Exhibit Hall

10:00 am - 11:15 am OFFICE OF SMALL BUSINESS PROGRAMS PANEL

- Moderator: Ms. Nancy Small, Facilitator, Office of Small Business Programs, Headquarters Army Materiel Command
- Ms. Linda Oliver, Acting Director, Office of Small Business Programs, Office of the Secretary of Defense
- ▶ Ms. Tracey Pinson, Director, Office of Small Business Programs, Office of the Secretary of the Army
- Mr. Glenn Delgado, Assistant Administrator, Office of Small Business Programs, National Aeronautics and Space Administration (NASA)
- ▶ Mr. Lee Rosenberg, Director, Office of Small Business Programs, Missile Defense Agency

11:15 am - 12:15 pm DIRECTORS OF CONTRACTS

- Ms. Marlene Cruze, Executive Director, Contracting Command, U.S. Army Aviation and Missile Life Cycle Management Command Contracting Center
- Mr. Barney Klehman, Director of Contracting, Missile Defense Agency
- Mr. Byron Butler, Director, Office of Procurement, National Aeronautics and Space Administration
- Mr. Garfield Boon, Principal Assistant Responsible for Contracting, U.S. Army Space and Missile Defense Command

12:15 pm - 1:45 pm KEYNOTE LUNCHEON

Mayor Tommy Battle, Huntsville, Alabama (Invited)

1:45 pm - 2:45 pm

SMALL BUSINESS DEVELOPMENT/PROCUREMENT TECHNICAL ASSISTANCE CENTER

- Mr. Jeff Smith, Business Counselor, University of Alabama, Huntsville, Small Business Development Center/ Procurement Technical Assistance Center
- Ms. Kannan Grant, Director, University of Alabama, Huntsville, Small Business Development Center/Procurement Technical Assistance Center
- Ms. Mary Jane Fleming, Procurement Specialist, University of Alabama, Huntsville, Small Business Development Center/Procurement Technical Assistance Center

2:45 pm - 3:15 pm CHAMBER OF COMMERCE PRESENTATION

Mr. Brian Hilson, President and CEO, Huntsville/Madison County Chamber of Commerce

3:15 pm - 3:45 pm BREAK

BREAK

Located in the Exhibit Hall

3:45 pm - 4:30 pm

PRIME CONTRACTOR JOINT BUSINESS COUNCIL

Moderator: Ms. Judy C. Hardin, Manager, Small Business and Community Partnering, Raytheon

▶ Panelists: Representatives from Large Prime Contractors at participating agencies

4:30 pm - 6:30 pm

NETWORKING RECEPTION

Located in the Exhibit Hall

WEDNESDAY, JULY 1

7:00 am - 5:00 pm REGISTRATION OPEN

7:00 am - 8:00 am CONTINENTAL BREAKFAST

Located in the Exhibit Hall

7:00 am - 8:00 am BUSINESS COUNCIL TRAINING (INVITATION ONLY)

8:00 am - 8:10 am ADMINISTRATIVE REMARKS AND INTRODUCTION OF SPEAKER

8:10 am - 9:10 am BUSINESS DEVELOPMENT

▶ Mr. Bill Scheessele, CEO/President, MBDⁱ

9:10 am - 9:30 am INTRODUCTION OF BREAKOUTS

Note: Each breakout session will be offered 5 times.

9:30 am - 10:00 am BREAK

Located in the Exhibit Hall

10:00 am - 11:00 am BREAKOUT SESSION ONE

Choose from one of the six breakouts offered

11:00 am - 12:00 pm BREAKOUT SESSION TWO

Choose from one of the six breakouts offered

12:00 pm - 1:30 pm LUNCHEON

1:40 pm - 2:40 pm BREAKOUT SESSION THREE

Choose from one of the six breakouts offered

BREAKOUT DESCRIPTIONS

DCAA

Mr. Bill Hitt, Branch Manager, Defense Contract Audit Agency, Alabama Branch Office

This session will provide information on the history of DCAA, its organization, purpose and mission. In addition, participants will discuss the type audits performed by DCAA and the basic scope of these audits. Further, discussion will address some common questions related to government contract accounting.

SBIR/STTR Program

Dr. David Burns, *Director*, Innovation for Advanced Technology, Missile Defense Agency

Missile Defense Agency Small Business Innovation Research (SBIR) Program and Small Business Technology Transfer (STTR) Program Overview to include discussion on the 2009 Missile Defense Agency Small Business Innovation Research Industry Day.

Joint Ventures Vs. Teaming

Mr. Gary Heard, Procurement Center Representative, Small Business Administration

The session will discuss the SBA regulations related to joint ventures and how they apply to 8(a), HUBZone, and Service-Disabled Veteran-Owned Small Businesses. Attendees will learn how forming a joint venture can benefit their company and the rules for the joint venture to bid on acquisitions set aside for small businesses.

BREAKOUT DESCRIPTIONS

Fidelity Bonding

Speaker TBD

The breakout session is a video presentation that will provide answers to commonly asked questions about Fidelity Bonding:

- ▶ What is it?
- Why is it needed?
- ▶ Who is eligible?
- ► How is it issued?
- ► Has it had success?
- ▶ Where to go to get it?

Recertification Process

Ms. Bobbie Jenkins, *Procurement Center Representative, Small Business Administration*

This presentation will cover current rules for small business size certification and new certification rules. The discussion will also cover how the new rules will affect novated contracts, mergers and acquisitions.

Put Your Best Proposal Forward

Ms. Vera Davis, Army Contracting Command - Information Technology, E-commerce and Commercial Contracting Center (ACC-ITEC4)

Why does it seem like some vendors have better success in winning contract awards? Are some vendors luckier than others? This session will provide vendors with insight into how to effectively plan and respond to government solicitations (including Requests for Proposals, Invitation for Bids and Requests for Quotes).

2:40 pm - 3:10 pm BREAM

Located in the Exhibit Hall

3:10 pm - 4:10 pm BREAKOUT SESSION FOUR

Choose from one of the six breakouts offered

4:10 pm - 5:10 pm BREAKOUT SESSION FIVE

Choose from one of the six breakouts offered

4:00 pm EXHIBIT HALL CLOSES

THURSDAY, JULY 2

7:00 am - 12:00 pm REGISTRATION OPEN

7:00 am - 8:00 am CONTINENTAL BREAKFAST

8:00 am - 12:00 pm MATCHMAKING SESSION FOR SMALL AND LARGE BUSINESSES

AND GOVERNMENT

Once you register for the conference, instructions for setting up your 15 minute matchmaking meetings will be sent via e-mail.

9:20 am - 9:40 am BREAK

12:00 pm CONFERENCE CONCLUDES

EXHIBIT INFORMATION

COST TO EXHIBIT

NDIA Corporate Members*: \$1,500 / 10' X 10' exhibit space

Non-Members: \$2,000 / 10' X 10' exhibit space

*Member dues must be current to receive the corporate member rate. This rate also applies to bona-fide government agencies

RESERVING A BOOTH SPACE

To view, schedule, or reserve a booth space, please visit www.ndia.org/exhibits/9930.

EXHIBIT QUESTIONS

Please contact Dennis Tharp at (703)247-2584 or dtharp@ndia.org

FURTHER INFORMATION

Booths are sold in 10x10 sq. ft. increments. NDIA does not charge for corner or island fees. No "end cap" booths are permitted. An "end cap" is defined as a booth exposed to aisles on three sides and consisting of two booths.

EXHIBIT SPACES INCLUDES:

For each 10x10 exhibit space that your organization occupies, your organization will be entitled to two complimentary full conference registrations. Any additional personnel must register and pay the full conference attendee rate. Registration information can be found at www.ndia.org/meetings/9930.

All exhibitors and attendees are welcome at all functions, including networking social functions in the exhibit hall, all scheduled meal events (including continental breakfast and lunches), general sessions, and breakouts.

Fabric back and side walls, 24 hour security, and a 7"x44" sign will be provided.

MOVE IN

Monday, June 29, 2009 8:00 am - 5:00 pm

SHOW HOURS

Tuesday, June 30 8:00 am - 6:30 pm Wednesday, July 1 8:00 am - 4:00 pm

MOVE OUT

Wednesday, July 1 5:00 pm - 9:00 pm

HOTEL INFORMATION

HUNTSVILLE EMBASSY SUITES HOTEL

A block of rooms has been reserved at the Huntsville Embassy Suites Hotel. To make your reservation, please call the hotel directly. In order to ensure the discounted NDIA rate, you must make your reservation early and ask for the "National Defense Industrial Association room block." Rooms will not be held after June 6, 2009 and may sell out before then. Rates are subject to increase after this date.

800 Monroe Street Huntsville, Alabama 35801 (256) 539-7373 This hotel is adjacent to the Von Braun Center

Industry Single/Double Rate: \$129.00 Government Rate: \$84.00*

*Or prevailing Government per diem. The government per diem rate is available only to active duty or civilian government employees. ID will be required upon check-in.

PARKING

Parking is available at the Von Braun Center for \$5.00 per day. South Hall parking is a covered parking garage providing protection from weather and access to all venues with convenience to the South Hall where registration for the conference will be. The entrance to the South Hall parking garage is located off of Monroe Street past the Von Braun Center Arena.

Parking is available at the The Embassy Suites for hotel guest at the rate of \$5.00 per suite per day and the hotel is adjacent to the Von Braun Center. The walkway from the Embassy Suites will bring you into the South Hall.

TRAVEL

NEARBY AIRPORTS

Huntsville International Airport (HSV)

The Huntsville International Airport, located at 1000 Glenn Hearn Blvd, Huntsville, Alabama, is 13.5 miles from the Von Braun center.

Rental car service is available at the airport through Advantage/Dollar, Thrifty, Avis, Budget, Hertz, and National/Alamo. Shuttle and taxi service is also available. Please go to http://www.hsvairport.org/hia/ground.html for further details.

The HSV airport has direct fllights to and from Dallas, Chicago, Atlanta, Cincinnatti, Washington, DC, Houston, Memphis, Detroit, Charlotte, and Denver.

Birmingham-Shuttlesworth International Airport

The Birmingham-Shuttlesworth International Airport, located at 5900 Messer Airport Highway, Birmingham, Alabama, is 106 miles from the Von Braun Center in Huntsville.

The Birmingham airport has direct, non-stop flights to and from Atlanta, Baltimore, Charlotte, Chicago, Cincinnati, Dallas, Denver, Detroit, Houston, Houston, Jacksonville, Las Vegas, Louisville, Memphis, Nashville, New Orleans, New York, Newark, Orlando, Philadelphia, Phoenix, Raleigh/Durham, St. Louis, Tampa/St. Pete, and Washington Dulles.

EVENT #9930 → NDIA REGISTRATION FORM

NATIONAL DEFENSE INDUSTRIAL ASSOCIATION ► 2111 WILSON BOULEVARD, SUITE 400 ► ARLINGTON, VA 22201-3061 (703) 522-1820 ► (703) 522-1885 FAX ► WWW.NDIA.ORG/MEETINGS/9930

TENNESSEE VALLEY FEDERAL SMALL BUSINESS PROGRAMS CONFERENCE VON BRAUN CENTER > HUNTSVILLE, AL > JUNE 30 - JULY 2, 2009

Signature_

- WAYS TO

 1. Online with a credit card at www.ndia.org/
 meetings/9930
- SIGN UP: 2. By fax with a credit card Fax: (703) 522-1885

Address
Change Needed

3. NDIA Master ID/Membership #	By mail with a check			
(If known - hint: on mailing label above y			(Last 4 digits - optional)	
Prefix (e.g. RADM, COL, Mr., Ms., Dr., e	tc.)			
Name: First		MI	Last	
Military Affiliation			Nickname(For meeting badges)	
Title				
Organization				
Street Address				
Address (Suite, PO Box, Mail Stop, Buill	ding, etc.)			
City	State		Zip	Country
Phone	Ext		Fax	
E-Mail				
Signature*				Date
PREFERRED WAY TO RECEIVE INFO Conference Information Subscriptions	RMATION Address above Address above		e (Print address below) e (Print address below)	⊳ E-mail
Alternate Street Address				
Alternate Address (Suite, PO Box, Mai	I Stop, Building, etc.)			
City	State		Zip	Country
* By your signature above, you consent to rethrough regular mail, e-mail, telephone or fa				
CONFERENCE REGISTRATION FEES	Early Regular Late (Before 5/20)(5/20-6/19) (After 6/		se select 5 of the 6 d like to attend:	S sessions below you
Government/Academia ¹	\$240 \$265 \$300) D(CAA	
Small Business (less than 100 employees)	\$240 \$265 \$300	o ⊳ SE	BIR/STTR Program	
Large Business (100+ employees)	\$425 \$470 \$520)	oint Ventures vs. Team	ning
Cancellations and substitutions must be Holley Slabaugh, hslabaugh@ndia.org. May 20, 2009 will receive a full refund May 20 and June 19, 2009 will receive fee. No refunds will be given for cance 2009. Substitutions welcome in lieu	ne made in writing via email to Cancellations received befor Cancellations received betw a refund less a \$75 cancellat ellations received after June 1	e Figure Registron	delity Bonding ecertification Process ut your Best Proposal	Forward
PAYMENT OPTIONS				
Check (Payable to NDIA - Event	#9930) > Gover	nment PO/Ti	raining Form #	
	> American Exp	ress	> Diners Club	> Cash
If paying by credit card, you may re	turn by fax to (703) 522-18	85.		
Credit Card Number			Exp. Date	

Date

BY COMPLETING THE FOLLOWING, YOU HELP US UNDERSTAND WHO IS ATTENDING OUR EVENTS.

PRIMARY OCCUPATIONAL
CLASSIFICATION. Check ON

ULA	SSIFICATION. Check ONE.
\triangleright	Defense Business/Industry
\triangleright	R&D/Laboratories
	Army
\triangleright	Navy
	Air Force
\triangleright	Marine Corps
\triangleright	Coast Guard
\triangleright	DOD/MOD Civilian
\triangleright	Government Civilian
	(Non-DOD/MOD)
	Trade/Professional Assn.
\triangleright	Educator/Academia
	Professional Services
\triangleright	Non-Defense Business
	Othor
	Other
	Other
	RENT JOB/TITLE/POSITION.
CUR	
CUR Chec	RENT JOB/TITLE/POSITION.
CUR Chec	RENT JOB/TITLE/POSITION. ck ONE. Senior Executive Executive
CUR Chec	RENT JOB/TITLE/POSITION. ck ONE. Senior Executive Executive
CUR Chec	RENT JOB/TITLE/POSITION. ck ONE. Senior Executive
CUR Chec	RENT JOB/TITLE/POSITION. CK ONE. Senior Executive Executive Manager
CUR Chec	RENT JOB/TITLE/POSITION. ck ONE. Senior Executive Executive Manager Engineer/Scientist
CUR Chec	RENT JOB/TITLE/POSITION. ck ONE. Senior Executive Executive Manager Engineer/Scientist Professor/Instructor/Librarian
CUR Chec	RENT JOB/TITLE/POSITION. ck ONE. Senior Executive Executive Manager Engineer/Scientist Professor/Instructor/Librarian Ambassador/Attaché
CUR Chec	RENT JOB/TITLE/POSITION. ck ONE. Senior Executive Executive Manager Engineer/Scientist Professor/Instructor/Librarian Ambassador/Attaché Legislator/Legislative Aide
CUR Chec	RENT JOB/TITLE/POSITION. ck ONE. Senior Executive Executive Manager Engineer/Scientist Professor/Instructor/Librarian Ambassador/Attaché Legislator/Legislative Aide General/Admiral
CUR Chec Chec	RENT JOB/TITLE/POSITION. ck ONE. Senior Executive Executive Manager Engineer/Scientist Professor/Instructor/Librarian Ambassador/Attaché Legislator/Legislative Aide General/Admiral Colonel/Navy Captain

QUESTIONS, CONTACT:

Enlisted MilitaryOther _____

Year of birth

HOLLEY SLABAUGH, MEETING PLANNER

PHONE: (703)247-2561

E-MAIL: HSLABAUGH@NDIA.ORG

MAIL REGISTRATION TO:

NDIA - EVENT #9930 2111 WILSON BOULEVARD

SUITE 400

ARLINGTON, VA 22201

FAX T0: (703)522-1885

NATIONAL DEFENSE INDUSTRIAL ASSOCIATION 2111 WILSON BOULEVARD, SUITE 400 ARLINGTON, VA 22201-3061 (703) 247-2561 (703) 522-1885 FAX WWW.NDIA.ORG

TENNESSEE VALLEY
FEDERAL SMALL
BUSINESS PROGRAMS
CONFERENCE
& EXHIBITION

TO REGISTER, VISIT: WWW.NDIA.ORG/MEETINGS/9930

JUNE 30 - JULY 2, 2009 WWW.NDIA.ORG/MEETINGS/9930

TENNESSEE VALLEY FEDERAL SMALL BUSINESS PROGRAMS CONFERENCE & EXIBITION

"Collaborating for Success"

VON BRAUN CENTER ► HUNTSVILLE, AL