
Quarterly June 2020

Keeping win professionals in the know

NEWS

LETTER

In this issue:

What does your bookshelf look like?

Lockdown chronicles

Proposals under lockdown

Making the most of the lockdown

In APMP news

Knowledge is power

A day in the life of a bid professional

The Request or Proposal lands on your table and your sales person says it is a must win and we are going to

submit a the best bid ever!. You look at your salesperson with a smile on your face as you have heard this

many times before. What do you do? You know nothing about the bid, the client or any of the competitors. You

take a lean back in your chair, look at the salesperson and ask ñWhat is our win strategy for this bid?ò Now you

know this will be in the capture plan / opportunity plan, should they have followed the business development

lifecycle.

Your salesperson stares at you with these blank eyes and asks: ñWin Strategy? What is that?ò Just then you

know that your he/she does not have an idea of what this bid is about or any information on the client as to why

this bid was set out to the market.

This is where the most powerful tool comes in play! Information Research! As a bid professional you have

learned to research information on your competitors and clients. Apart from that, you have the APMP Body of

Knowledge to guide you to prepare a winning bid and you start by doing an opportunity assessment to qualify

the opportunity and improve your win rate. You pose a few questions to your salesperson like:

Knowledge is power

By Belinda Engelbrecht

In a recent proposal I had to do information research on a

client to ensure we submit a bid that addresses the clientôs

needs and is compliant and responsive. This brought me back

to the Business Development Lifecycle of the APMP Body of

Knowledge. I thought it would be good to share a story of a

day in the life of a bid professional and remind you of some of

the benefits of being an APMP member.

By using my research I was able to obtain customer

intelligence assisting me in writing a compelling executive

summary to improve my chances of winning. I was also able

to use win themes throughout my submission linking the most

important customer needs by tying the benefits to features.

Knowledge is

ñunderstanding gained from

experience.ò Knowledge

management is getting the

best knowledge to the right

person at the right time.

Á Is there an incumbent on this opportunity?

ÁWhat is the incumbentôs performance?

ÁWho are known competitors?

Á Are there possible unknown competitors?

Á Can we win? Can we deliver profitably?

Á Do we need to team with another organization?

ÁWhat will it cost us to bid?

ÁWill bidding this opportunity better position us for

future opportunities?

Á Does this opportunity fit within our strategic plan

and vision?

http://bok.apmp.org/
http://bok.apmp.org/bok/compliance-and-responsiveness/
http://bok.apmp.org/bok/introduction-to-the-business-development-lifecycle/#6_Proposal_Development
http://bok.apmp.org/

After you have asked some of these questions and you get a blank face again, you realise that you will have to do

this all yourself. You start by gather information on the following:

Knowledge is power

A message from chair

ÁCustomer. Gain a basic understanding of the customerôs situation, needs, hot buttons, issues, and biases.

This understanding will deepen as the opportunity advances.

ÁCompetition. Carefully and thoroughly analyse the competition. Identify whether there is an incumbent, known

competitors, or potential unknown competitors. Also determine whether you have a competitive advantage or

disadvantage in pursuing the opportunity. Other potential ñcompetitorsò might be the customer deciding to do

nothing, spend money on other things, or do the work in-house.

ÁCost. Is there a history of pricing on this opportunity? Include a price-to-win analysis, at some level, as part of

your opportunity planning. As the opportunity advances and you gain more information, adjust this price target.

ÁCompany and solution. From the customerôs perspective, assess your organizationôs solution, past

performance, reputation, and risk.

The information above is some of the opportunity / capture planning that starts early in the process.

You have done all your research and are now ready to start your proposal. You have equipped yourself with the

information and knowledge of all that is necessary to submit a winning bid and ensure you can respond fully to

your clientsô needs and provide solutions that will not only benefit them, but the community as well.

Competition Company and solutionCustomer Cost

http://bok.apmp.org/bok/introduction-to-the-business-development-lifecycle/

Some people organise their bookshelves by colour, some by size of book, and some in alphabetical order ï

title or author. Then there are people like me. Once Iôve read the book, I rarely read it again, so I shove it in

my bookshelf or lend it out, soon forgetting who has it.

Iôm sure this elicited many reactions from different people ïyes, including those who are asking, you still

have physical books?

What does your bookshelf look like?

By Sally Jacques

When it comes to content management, each proposal team needs

an agreed óshelvingô process. So, if you are using software to manage

your content library or are simply saving documents on a Team site or

share drive, it needs agreement.

When I first joined my current team, we had a two-hour discussion on

whether our folders should be client first and then country, or the

other way around.

Once we had an agreement on this, we didnôt have to discuss it

again. Before that it felt like the colour-coding book shelver was

looking for her documents in an alphabetic bookshelf!

ÅI have been on a long journey trying to find the ócureô for good
content management.

ÅIs it a system? If so, which system?

ÅDo we need a dedicated content manager in our team?

ÅIf so, what is their mandate ïand how does the rest of the team

support her?

I have listened to lots of inane suggestions, such as, just keep your

content on an Excel worksheet, or get a bot, it will be sorted

immediately.

Looking for more information

on Content Management?

The apmp.org site has the

following:

ǒWebinar recordings (these are

available to members at no cost)

ǒMultilingual content

development, management and

strategy

ǒHow to maintain a content library

Members can search the Body of

Knowledge (BOK). Look under the

heading - Knowledge Management

Under the APMP Store tab there is

a list of RFP & proposal software

offered by APMP members.

This is
what Iôve

learnt

My team recently bought a system ïand we

are fast learning that we need to know how

our bookshelf is organised so that we can

pick out any book fast. And yes, we will be

doing this digitally.

Lastly, choose whatôs non-negotiable for you.

For me, itôs been that every piece of content has

a source or an owner and is dated. I need to

know when I got it ïand preferably when it next

needs to be verified.

This leads to my third point ïagreement. Content management is a team

effort. If one person thinks AR stands for annual report and the other

thinks it means Africa Regions, youôll get nowhere. Nor find anything.

Systematic thinking is required. Itôs important

to think about taxonomies and categorisations,

and to play around with ideas ïpreferably on

big pieces of paper or a whiteboard. The old

adage applies ïgarbage in, garbage out.

This is a journey that never ends. Iôm

just hoping that the road gets smoother

and the pitstops more enjoyable. New

content will keep on coming your way.

Technology will advance.

The effects of the Covid19 pandemic can be felt globally, across industries and unsurprisingly on the way

we conduct business. We find ourselves having to live and work in very different conditions than weôre used

to. Most of us have never lived through a pandemic of this magnitude and as such having to adapt to

operating under such conditions has been quite difficult and constraining.

Expectedly, as proposals management professionals we have also been affected. Having to manage

processes and coordinate efforts from all stakeholders, host meetings, collate information and produce

proposals remotely has proven to have challenges. I was unfortunate to be hospitalised just before the

lockdown started, and as such was unable to arrange for some of my equipment to be moved to my house.

Lucky enough, I had my laptop which is enabled for remotely working.

Our team had also been working remotely once a week prior to the lockdown, which has made the

transition a lot easier.

by Rabelani

Neluvhola

Lockdown

chronicles

by Rabelani

Neluvhola

What I have found to be hardest has been to

balance work, motherhood, and keeping a home

all in one go. The biggest challenge however, has

been home-schooling two 8-year olds while

making sure I stay on top of my responsibilities.

This is a challenge that most of us are facing right

now. My children also find it quite difficult to not

disturb me while Iôm working from time to time, and

understandably so as this is all new to all of us.

Weôre all learning together.

Another unexpected challenge has been the noise

levels, the noise of people performing tasks in

their homes This is the hardest and impossible to

control as it happens randomly and while Iôm

working. There are also many other distractions

like remembering Iôve got laundry to fold, realise

the cupboards need a wipe down or that the

cupboards need to be packed. These are the

easiest to manage as I just make a note for later

when Iôm done with my work-related tasks.

Itôs undeniable the many challenges we are facing because of this virus. One thing is

clear though, we all need to do this together. Lets all give each other another chance to

live on a healthy earth. Life is more important than these small inconveniences.

Lockdown chronicles

What I have found to be hardest has been to balance work, motherhood, and keeping a home all in one go.

The biggest challenge however, has been home-schooling two 8-year olds who attend different schools

while making sure I stay on top of my work responsibilities. This is a challenge that most of us are facing

right now. My children also find it quite difficult to not disturb me while Iôm working from time to time, and

understandably so as this is all new to all of us. Weôre all learning together.

New

career

options

What I

find helps

Disruptions

Proposals under lockdown

Interview with Natacia Sargo

Any newfound hidden talents/skills discovered

since lockdown began?

No new found hidden talents, but since the

pandemic, we have found new ways to work and do

more online signatures and responses.

Best and worst thing about the lockdown?

The worst thing is that I am going to the office to

compile files and there is a higher risk of getting the

virus. We also have less time to compile files, as we

are only allowed in the office for a limited amount of

time in a week, making the job more stressful.

How are you copying with óafter hoursô work

requests?

My proposal requests are for the public sector, so I

donôt work after hoursé the latest I have worked is

till 17:30.

If things were to go back to normal, whatôs the

one thing youôd keep doing?

We would very likely work a lot more offsite. A lot

of the work can be done remotely, which seems

to make people feel less stressed.

What's the most difficult thing about being

a Proposal Manager during the lockdown?

Delivery of tenders has taken a knock, as

courier companies are now working on skeleton

staff, flights are being cancelled due to lack of

freighté lead time to courier goods during this

time has now increased so we need to complete

the tenders well in advance to prepare for these

delays.

If you could be in another country right now

where would you be?

Truth be told, I donôt want to be in another country

right now because I am 5 months pregnant. I think I

am lucky that I can work from home as much as we

are right now, as I am not dealing with the ñmad

rushò in the morning, of getting my son ready for

school, or making lunches and not to mention,

sitting in the terrible traffic.

How do you think Covid-19 has affected our

industry?

Covid has definitely impacted our industry as we

see financial companies becoming more risk averse.

Our economy is taking a hit, and we will see more

unemployment, people will battle to pay off debt and

job security is becoming scarce.

Whatôs the biggest misconception you had

about ópermanently working from home?

I thought I would be bored, not seeing my

colleagues would mean less engagements and not

being able to get as much done, or I would find it

difficult. I am able to log onto all our drives and

networks, Skype is never an issue. I am also able to

multitask by cooking while listening in on meetings.

Any tips on making the most of our current

situation?

Use your initiative to make changes, especially if it

means getting your work output done quicker and

easier e.g. using Adobe PDF signature

ÅDonôt be afraid to make changes

ÅBe aware of the changes that are happening in

the other industries that impact your output.

ÅMake use of tools that enable you like Skype,

Zoom and Microsoft Teams.

Making the most of the lockdown

By Thando Mame

During the lockdown, more and more

people are online, reading, and finding

ways to pass time. The reality is, things

will never be the same, so take the time

to upskill yourself.

Now is the time to invest in yourself, do all

the things youôve been putting off, learn a

new skill and find ways to still be relevant

in this coming new world.

These are the top six in-demand skills

that you should develop.

Cybersecurity

Cloud

Programming

Digital Marketing

Artificial

Intelligence

Python

Programming

SEO Certification

There are a lot of

resources that are

available for online

learning

ǒ APMP

ǒ LinkedIn learning

ǒ Degreed,

ǒ Udemy

ǒ Automation academy

ǒ Codeacademy

ǒ Future learn

In APMP newsé

APMP Launches Winning Business Virtual Experience

APMPôsWinning Business Virtual Experience, to be held July 22ï23, 2020, will provide a unique professional

development opportunity that you can participate in right at home.

It is a two-day virtual event featuring the industryôs best speakers, delivering the most relevant information, in

brand new and innovative tracks. But that's not even the best part....

The value of this incredible content is $500, but thanks to the generosity of our sponsors, exhibitors and APMP,

there is NO COST to APMP Members and $179 for non-members.

We have a superstar lineup of speakers and presenters that we will be announcing soon, including the

enormously popular Samantha Enslen of Dragonfly Editorial!

Competition time

Weôve all had the opportunity to laugh about some of the work at home memes going around at the moment

and how many of us can relate to these?

To stand the opportunity of

winning one of the amazing

prizes, post your original

ôwork from homeõmeme

on the official APMP SA

Facebook and APMP SA

LinkedIn page and add a

#ProudtobeAPMPSA

In APMP newsé

APMP SA Salary and

Skills Survey

This presentation includes a detailed survey of the

salary and skills in our SA APMP chapter.

This report was organised into a questionnaire that

contains the recipients qualification levels, their

job status, APMP awareness and salaries.

APMP Honors its Members

During ñWeek of Winnersò

Every year, APMP recognizes the outstanding

work of proposal management professionals from

around the world through several awards and

honours. Your peers are pushing the industry

forward every day, and this year, we showcased

these achievements through our Week of Winners.

Sponsored by RFPIO, the APMP Week of Winners

was a virtual celebration and announcement of

members who have received individual, chapter or

Fellow awards, Charlie Divine certification

scholarships and 40 Under 40 recognition.

Read about the individuals, teams and companies

who were honoured on WinningTheBusiness.com.

Congratulations to our very own Mercy Gondwe

who was one of the lucky winners, walking with a

bursary!

To access the survey follow the below link:

https://nfold.com/white-papers/

We also have an

analysis on the

recipients age, gender

and professional

experience while

including an analysis

on the key benefits

included in the

recipients education

and experience

levels.

Maintaining Content Library
Webinar Presented by:

Samantha Enslen, CF APMP

A webinar on strategy(ies) for starting (or cleaning up)

a content library, regardless of the type of system you

house it in.

Key takeaways:

ÅWhat to include in a content library

ÅHow to organize it

ÅHow to maintain it on an ongoing basis

REGISTER NOW

Samantha Enslen, CF APMP

ÅPresident, Dragonfly Editorial, Greater Midwest

Chapter

ÅVice President, ACES: The Society for Editing

ÅAPMP Fellow

ÅWrites, edit, and design great content ï

including proposals.

ñGood content is not story

telling. Itôs telling your story

wellò

By Anonymous

Date: 23 June 2020

Time: 15:00 ï17:00 SAST

Time: 09:00 ï11:00 EST

Webinar is FREE to

members

http://apmp.informz.net/z/cjUucD9taT05MzY0ODgxJnA9MSZ1PTExNDAwOTkxNTEmbGk9Nzc0MjU0NjQ/index.html
http://apmp.informz.net/z/cjUucD9taT05MzY0ODgxJnA9MSZ1PTExNDAwOTkxNTEmbGk9Nzc0MjU0NjU/index.html
http://apmp.informz.net/z/cjUucD9taT05MzY0ODgxJnA9MSZ1PTExNDAwOTkxNTEmbGk9Nzc0MjU0NjY/index.html

