 WOSB Workshop Agenda
FOUNDATIONS
· The RFP Cycle
· Set Aside groups - Meeting the Qualifications
· WOSB 8(M) AND EDWOSB
· Discussion of Proposed Rule Changes to WOSB Authority – Sole Source, NAICS Codes, Third Party Certification Requirement – RECORDED and Presented to Federal Register as Comments regarding the Proposed Rule Change.
· Getting Registered Adequately, Completely and Legally
· Dealing with Bureaucrats
· Finding buyers
· Identifying a buyer's level
· Locating Opportunities
· Matching the two
COMPETITIVE EDGE
· Market Research
· Know your market
· Public Sources you will need, FOIA requests
· Business Intelligence - paying for it.
· Who is buying what and how much from whom, how often, at what price?
· When did you say that contract was expiring?
· The best kept secret in all of Washington DC.
SOLE SOURCE (Special Section)
· Qualifications for sole source contracting
· Case studies – how it is done
· Means and methods
· Pricing the sole source contract
· How it is justified, when is it done, can you do it?
The SNOOKER
(The essence of contract capture)
· Identifying the Competition
· Making the Decision
· Positioning and pricing your offer
· Situational intelligence - Julius Caesar/ Octavian/ Cleopatra/ Gallic Wars/ Theles of Miletus
· Moving decisively and intelligently to preclude and exclude or overcome the competition, in pivotal and decisive ways.
· Reality permits manipulation of competitive situations via cause and effect
Examples for Each Attendee
· Finding Opportunities
· Analyzing the Market
· Understanding the Requirements and the Buyer
· Making the Decision
· Knowing the Competition
· Identifying the Program Manager (end user)
· Knowing the Rules and Applying Them to your Advantage
· Preparing and Submitting the Bid or Required Response
		Questions Every Seller Has
· How to do business with the DLA and DOD
· Is a GSA schedule/contract worth your investment?
· Does moving within broad circles help?
· Shaping Your Identity - The Line Card/ Capabilities Statement
· Setting a capabilities briefings when, why and with whom?
· What do I say when I call to be successful?
Filing and Dealing with Protest
· How to respond
· How to file
· Popular Basis for Protest
How to Register for WAWF/ iRAPT

 Where to go
 What to do
 How to do it
[bookmark: _GoBack]SBIR/STTR Grant Programs
· Program Basics
· What are your chances 1/5?
· Proposal Submissions and Deadlines
· Program Funding Sources
· Solicitation Updates
· Phase I, ($150K) Phase II ($750K) and Phase III
· Agency Mission Driven
Things you will receive at the workshop:

· A list of 15 major Primes looking to partner with WOSB's and EDWOSB's
· A list of 25 to 100 Federal buyers who buy what you sell
· A list of 5 to 25 open contracts and opportunities for you
· An ability to create such a list for yourself the very next day
· Knowledge of how to approach buyers to your greatest advantage

	

