

"License Agreement"

- You have my permission to use these slides and to modify them as you desire.
- However, the slides can be used only for non-commercial purposes—for example, within a college or university setting.
- The slides cannot be used for commercial purposes—for example, to provide internal or external training to for-profit enterprises.

--Rich Freed

© 1995-2010 Richard C. Freed. All Rights Reserved.

Service Proposals

Purpose	Propose arrangements for providing a service to meet a need
Intent	To gather and/or disseminate knowledge
Example	<ul style="list-style-type: none"> • (Program): training sessions, workshops, courses, conferences • (Project): soil, water, energy conservation projects

© 1995-2010 Richard C. Freed. All Rights Reserved.

Generic Structure—Program Proposal

Situation: 19th-century U.S. women novelists played important role in the culture, and our students need to understand the role and contributions; but current curriculum doesn't offer such opportunities

Objectives: (The course objectives)

Methods: These works will be covered, in this manner, with these tests and papers to ensure that the objectives are met

Quals: Write dissertation on this subject; continue to read widely and teach successfully in the area

Costs: \$\$\$

Benefits: Increased students understanding of the role of women writers and of culture itself

© 1995-2010 Richard C. Freed. All Rights Reserved.

Analytic Proposals—Research

Purpose	Propose a method to study problem
Intent	To discover its nature, scope, or severity
Example	Proposal to NSF to study ozone depletion

© 1995-2010 Richard C. Freed. All Rights Reserved.

Generic Structure—Research Proposal

Situation: No one knows the extent of radon gas in Iowa households

Objectives: To determine extent and communicate it to public

Methods: To make available and publicize availability of accurate, inexpensive testing devices; to analyze results

Quals: Distinguished inter-disciplinary university research team; necessary facilities

Costs: \$\$\$

Benefits: Increased understanding of radon extent: a 1st step in recommending remedial actions

© 1995-2010 Richard C. Freed. All Rights Reserved.

Analytic Proposals—R&D

Purpose	Propose a method to study <i>and</i> solve a problem
Intent	To develop and test a product according to defined requirements and/or specifications
Example	Proposal to develop a fighter-bomber for Navy

© 1995-2010 Richard C. Freed. All Rights Reserved.

Analytic Proposals—Consulting

Purpose	Propose a method to study and/or solve a problem
Intent	To recommend solutions
Example	<ul style="list-style-type: none"> • site-selection study • logistics-strategy study • organizational effectiveness study

© 1995-2010 Richard C. Freed. All Rights Reserved.

Sometimes you win because your proposal makes sense

Logic
What you, your team,
and the firm knows

© 1995-2010 Richard C. Freed. All Rights Reserved.

Sometimes you win because your relationships are strong

"Psychologic"
How buyers feel about
you and competitors

© 1995-2010 Richard C. Freed. All Rights Reserved.

LS&PD considers the logical and psychological

Logic
What you, your team,
and the firm knows

"Psychologic"
How buyers feel about
you and competitors

Buyers buy for both logical and psychological reasons

© 1995-2010 Richard C. Freed. All Rights Reserved.

LS&PD considers the logical and psychological

Logics Worksheet
Collective/Corporate Perception

Psychologics Worksheet
Individual Buyers' Perceptions

Buyers buy for both logical and psychological reasons

© 1995-2010 Richard C. Freed. All Rights Reserved.

The baseline logic: The logics

- GENERIC STRUCTURE LOGIC
- ELEMENTS OF THE BASELINE LOGIC
- THE LOGICAL ALIGNMENT OF THOSE ELEMENTS
- THE BASELINE LOGIC AND OUR VALUE PROPOSITION

© 1995-2010 Richard C. Freed. All Rights Reserved.

The baseline logic defines three outputs for ensuring reliable communication

1. **Desired Result:** the outcome of the engagement or its phases: insight, a plan, and/or an implemented plan
2. **Deliverables:** the outputs produced during the transition from S_1 to S_2
3. **Benefits:** the good things that accrue to the potential client as/after their desired result is achieved

© 1995-2010 Richard C. Freed. All Rights Reserved.

The baseline logic defines three outputs for ensuring reliable communication

1. **Desired Result:** the outcome of the engagement or its phases: insight, a plan, and/or an implemented plan
2. **Deliverables:** the outputs produced during the transition from S_1 to S_2
3. **Benefits:** the good things that accrue to the potential client as/after their desired result is achieved

© 1995-2010 Richard C. Freed. All Rights Reserved.

The baseline logic defines three outputs for ensuring reliable communication

1. **Desired Result:** the outcome of the engagement or its phases: insight, a plan, and/or an implemented plan
2. **Deliverables:** the outputs produced during the transition from S_1 to S_2
3. **Benefits:** the good things that accrue to the potential client as/after their desired result is achieved

© 1995-2010 Richard C. Freed. All Rights Reserved.

The baseline logic reflects the engagement process

© 1995-2010 Richard C. Freed. All Rights Reserved.

This content is reflected in the proposal's six "generic structure slots"

- **Situation:** This is our understanding of your problem (or opportunity).
- **Objectives:** Given that problem (or opportunity), these are our objectives for solving (or realizing) it.
- **Methods:** Given those objectives, these are the methods we will use to achieve them.
- **Qualifications:** Given those methods, these are our qualifications for performing them.
- **Fees:** Given those qualifications and methods, this is how much you should plan to invest.
- **Benefits:** Given our efforts and your investment, these are the benefits or value that you will receive (ROCI).

© 1995-2010 Richard C. Freed. All Rights Reserved.

"Generic Structure" is not necessarily related to sequence

- **Situation:** This is our understanding of your problem (or opportunity).
- **Objectives:** Given that problem (or opportunity), these are our objectives for solving (or realizing) it.
- **Methods:** Given those objectives, these are the methods we will use to achieve them.
- **Qualifications:** Given those methods, these are our qualifications for performing them.
- **Fees:** Given those qualifications and methods, this is how much you should plan to invest.
- **Benefits:** Given our efforts and your investment, these are the benefits or value that you will receive (ROCI).

© 1995-2010 Richard C. Freed. All Rights Reserved.

In developing your proposals, think strategically and situationally

- How should the slots be ordered?
- To what extent will they be filled in the document or presentation?
- Which slots, if any, will be sections?

© 1995-2010 Richard C. Freed. All Rights Reserved.

Benefits accrue *from the process of achieving and from the achievement of* each kind of desired result

© 1995-2010 Richard C. Freed. All Rights Reserved.

Baseline Logic: Alignments

© 1995-2010 Richard C. Freed. All Rights Reserved.

Are the PC's strategic direction, triggering event, overriding problem, and effects aligned?

© 1995-2010 Richard C. Freed. All Rights Reserved.

Logics Worksheet: PC Profile

"How would you characterize the Potential Client?"

- Major products/markets _____
- Annual revenue/profitability/trends _____
- Major competitors _____
- Market/industry issues _____
- **Strategic direction** _____
- Experience with your competition _____

© 1995-2010 Richard C. Freed. All Rights Reserved.

Logics Worksheet: PC's Current Situation (S₁)

"What is happening today that the PC would like to change?"

PC's Triggering Event, Problem And Its Effects
(Including Lack Of Benefits And Downside Risk Of Doing Nothing)

Triggering Event: _____

Single Overriding Problem*: _____

Effects Of Problem: _____

1. List

2. Expand

3. Align

* Align with the dominant overriding question in Cell 4

© 1995-2010 Richard C. Freed. All Rights Reserved.

Logics Worksheet: PC's Perception of Project

"How does the Potential Client perceive their current situation relative to their desired result(s)?"

Type of Project (Circle One)	Current Situation (S ₁)	Number Of Objectives
• Insight	Lack Insight → Have Insight → Have Plan	Measurable Results Mindset: 1
• Planning	→ → →	Measurable Results Mindset: 1
• Insight and Planning	→ → →	Measurable Results Mindset: 2
• Implementation	→ → →	Measurable Results: 1
• Planning and Implementation	→ → →	Measurable Results: 2
• Insight, Planning, and Implementation	→ → →	Measurable Results: 3

Desired Results (S₂)

© 1995-2010 Richard C. Freed. All Rights Reserved.

Logics Worksheet: PC's Overriding Questions

"Given the number of objectives (noted in Cell 3), what overriding question (s) does the PC want answered to improve the current situation?" (List one overriding question per objective)

PC's Single Overriding Insight Question*	PC's Single Overriding Planning Question*	PC's Single Overriding Implementation Objective†
• _____ _____?	• _____ _____?	• _____ _____

*To state the project objective, rephrase the overriding question, using an active verb
† Implementation projects have no overriding question

© 1995-2010 Richard C. Freed. All Rights Reserved.

Defining the overriding question is crucial

Situation 1	<p>S₂: A plan to increase internal manufacturing capacity to meet projected product demand</p> <p>Overriding Question: How can we increase internal manufacturing capacity to meet projected product demand?</p> <p>Engagement Objective: Develop a plan to increase internal manufacturing capacity to meet projected product demand</p>
Situation 2	<p>S₂: A plan to supply product to meet projected product demand</p> <p>Overriding Question: How can we supply product to meet projected product demand?</p> <p>Engagement Objective: Develop a plan to supply product to meet projected product demand</p>

The objective(s) depends upon the client's overriding question(s)

© 1995-2010 Richard C. Freed. All Rights Reserved.

Logics Worksheet: PC's Desired Results

"What does the PC desire instead of the current situation?"		
PC's Desired <i>Insight</i> Result (To be achieved after Insight Question is answered)	PC's Desired <i>Planning</i> Result (To be achieved after Planning Question is answered)	PC's Desired <i>Implementation</i> Result (Or Measurable Result mindset if not an Implementation Project)
<ul style="list-style-type: none"> Insight/knowledge regarding 	<ul style="list-style-type: none"> A Plan to/for... 	<ul style="list-style-type: none"> An Implemented Plan to/for...
Deliverables _____ _____ _____ _____ _____	Deliverables _____ _____ _____ _____ _____	Deliverables _____ _____ _____ _____ _____

© 1995-2010 Richard C. Freed. All Rights Reserved.

Logics Worksheet: **Expected Benefits (B)**

"What beneficial effects will accrue to the PC as/after their desired result(s) are achieved?"

Benefits From Gaining Insight (Non-Measurable)	Benefits From Having A Plan (Non-Measurable)	Benefits From Implemented Plan (Measurable And Non-Measurable)
<div style="border: 1px solid gray; border-radius: 50%; padding: 10px; width: 100px; margin: 0 auto;"> <p style="text-align: center;">1. List</p> <hr/> <p style="text-align: center;">3.Align 2.Expand</p> </div>	<div style="border: 1px solid gray; border-radius: 50%; padding: 10px; width: 100px; margin: 0 auto;"> <p style="text-align: center;">1. List</p> <hr/> <p style="text-align: center;">3.Align 2.Expand</p> </div>	<div style="border: 1px solid gray; border-radius: 50%; padding: 10px; width: 100px; margin: 0 auto;"> <p style="text-align: center;">1. List</p> <hr/> <p style="text-align: center;">3.Align 2.Expand</p> </div>

© 1995-2010 Richard C. Freed. All Rights Reserved.

What we will cover

Baseline Logic The ("Logics")	Relationships The ("Psychologies")	Message Development
Current Situation	The "Buyers"	Themes
Desired Result	Evaluation Criteria	The Proposal
Deliverables	The Competition	
Benefits		
Value Proposition		

© 1995-2010 Richard C. Freed. All Rights Reserved.

A value proposition includes at least five elements

- Where they are now (S_1)
- Where we will take them (S_2)
- When they will get there (timing)
- How much it will cost (fees)
- How they will benefit (B)

© 1995-2010 Richard C. Freed. All Rights Reserved.

The Baseline Logic contains three of those elements

© 1995-2010 Richard C. Freed. All Rights Reserved.

What themes are

© 1995-2010 Richard C. Freed. All Rights Reserved.

What we will cover

© 1995-2010 Richard C. Freed. All Rights Reserved.

Where themes come from

© 1995-2010 Richard C. Freed. All Rights Reserved.

Psychologics Worksheet: Themes

"What repeated messages best characterize the PC's story and/or differentiate you?"

Themes Come From Hot Buttons, Evaluation Criteria, and Counters to the Competition

1	
2	
3	
4	
5	

© 1995-2010 Richard C. Freed. All Rights Reserved.

Themes Development Worksheet

Client: _____ Today's Date: // /

Customer	Relationship	Criteria	Qualifications	Benefits

FOCUS: Answer focused demand will satisfy capacity that can meet customer ability to pay or modify an existing facility, will require a long lead time and need time for production.

FOCUS: We will have a proven process for production and delivery quality. In fact, we will provide data to support this claim, which includes a history of quality control and planning for our production process.

FOCUS: We will have an excellent, quick-to-ship reputation.

FOCUS: We have your reputation brought.

FOCUS: We will have your reputation brought.

FOCUS: We will have your reputation brought.

FOCUS: We will have your reputation brought.

© 1995-2010 Richard C. Freed. All Rights Reserved.

What we will cover

Baseline Logic The ("Logics")	Relationships (The "Psychologics")	Message Development
Current Situation	The "Buyers"	Themes
Desired Result	Evaluation Criteria	<i>The Proposal</i>
Deliverables	The Competition	
Benefits		
Value Proposition		

© 1995-2010 Richard C. Freed. All Rights Reserved.

Composing the "background" section

- **Situation:** This is our understanding of your problem or opportunity.
- **Objectives:** Given that problem or opportunity, these are our objectives for solving or realizing it.
- **Methods:** Given those objectives, these are the methods we will use to achieve them.
- **Qualifications:** Given those methods, these are our qualifications for performing them.
- **Fees:** Given those qualifications and methods, this is how much you should plan to invest.
- **Benefits:** Given our efforts and your investment, these are the benefits or value that you will receive (ROCI).

© 1995-2010 Richard C. Freed. All Rights Reserved.

The background section can have three components

Component	
1. Story/S ₁	
2. Questions	
3. Closing/S ₂	

© 1995-2010 Richard C. Freed. All Rights Reserved.

The Story Component can demonstrate nearly every quality the PC wants in *this* project's consultants

Component	Content
1. Story/S ₁	<ul style="list-style-type: none"> • What is the history, the external and internal factors (including the triggering event), that caused the problem or opportunity? • What is the problem or opportunity? • What are its effects and "lack of benefits"? • What, if anything, has been done to solve the problem or realize the opportunity? Has this attempt exacerbated the situation? <p>(When possible and appropriate, educate the client about their firm, their market, and our perspective about their situation)</p>
2. Questions	
3. Closing/S ₂	

© 1995-2010 Richard C. Freed. All Rights Reserved.

Be certain that your Story Component tells a story

Which opening do you like better. . .

Mercy is a 200-bed hospital in Chicago, Illinois.

As Mercy grew to become a 200-bed hospital, its business objectives began to change.

. . . and why?

© 1995-2010 Richard C. Freed. All Rights Reserved.

Some goals of the Story/S₁ Component

	To Create And Maintain Interest	To Demonstrate Our Abilities
Story/S ₁ Component	✓	✓
Questions Component	✓	✓

The Situation Slot *shows* our qualifications long before the Qualifications Slot tells them

© 1995-2010 Richard C. Freed. All Rights Reserved.

By rephrasing deliverables as questions, the Questions Component pre-sells your Approach and Methods

Component	Content
1. Story/S ₁	<ul style="list-style-type: none"> What is the history, the external and internal factors (including the triggering event), that caused the problem or opportunity? What is the problem or opportunity? What are its effects and "lack of benefits"? What, if anything, has been done to solve the problem or realize the opportunity? Has this attempt exacerbated the situation? <p>(When possible and appropriate, educate the client about their firm, their market, and our perspective about their situation)</p>
2. Questions	<ul style="list-style-type: none"> What questions must be answered to solve the client's problem or realize their opportunity? (Derived from deliverables and from themes)
3. Closing/S ₂	

© 1995-2010 Richard C. Freed. All Rights Reserved.

Some goals of the Questions Component

	To Create And Maintain Interest	To Demonstrate Our Abilities
Story/S ₁ Component	✓	✓
Questions Component	✓	✓

The Situation Slot shows our qualifications long before the Qualifications Slot tells them

© 1995-2010 Richard C. Freed. All Rights Reserved.

The Closing Component states the engagement's desired result and the benefits of achieving it

Component	Content
1. Story/S ₁	<ul style="list-style-type: none"> What is the history, the external and internal factors (including the triggering event), that caused the problem or opportunity? What is the problem or opportunity? What are its effects and "lack of benefits"? What, if anything, has been done to solve the problem or realize the opportunity? Has this attempt exacerbated the situation? <p>(When possible and appropriate, educate the client about their firm, their market, and our perspective about their situation)</p>
2. Questions	<ul style="list-style-type: none"> What questions must be answered to solve the client's problem or realize their opportunity? (Derived from deliverables and from themes)
3. Closing/S ₂	<ul style="list-style-type: none"> Transition from Questions Component Bridge to methods slot Engagement objective(s) (expression of S₂) Briefly stated benefits

© 1995-2010 Richard C. Freed. All Rights Reserved.

To create the Story/S₁ Component, use the "PC Profile" and "PC's Current Situation" cells

Component	Content
1. Story/S ₁	<ul style="list-style-type: none"> What is the history, the external and internal factors (including the triggering event), that caused the problem or opportunity? What is the problem or opportunity? What are its effects and "lack of benefits"? What, if anything, has been done to solve the problem or realize the opportunity? Has this attempt exacerbated the situation? <p>(When possible and appropriate, educate the client about their firm, their market, and our perspective about their situation)</p>
2. Questions	
3. Closing/S ₂	

© 1995-2010 Richard C. Freed. All Rights Reserved.

Logics Worksheet: PC Profile

"How would you characterize the Potential Client?"

- Major products/markets:** Large home appliances (refrigerators, ranges, washing machines, etc.).
- Annual revenue/profitability/trends:** Last year's revenue = ??, Highly profitable, though increasing distribution costs (a major component of landed cost) could begin to erode margins. Trends??
- Major competitors:** GE, Whirlpool, Maytag.
- Market/industry issues:** Fairly stable, mature industry, with only modest growth expected next five years. Demand moving to U.S. South and Southwest.
- Strategic direction:** Unknown.
- Experience with your competition:** Has worked with one of our major competitors (name unknown) and with two boutiques, all of which have done good work for ABC and have been asked to bid.

© 1995-2010 Richard C. Freed. All Rights Reserved.

Logics Worksheet: PC's Current Situation (S₁)

"What is happening today that the PC would like to change?"

PC's Triggering Event, Problem And Its Effects
(Including Lack Of Benefits And Downside Risk Of Doing Nothing)

Triggering Event: ABC's market forecast

Single Overriding Problem*: Lack of capacity

Effects Of Problem:

- Deteriorating delivery performance
 - Declining quality
 - Increased costs resulting from overtime and schedule interruptions to meet "rush" delivery dates
 - Threatened ability to maintain/increase market share
 - Negative impact on bonuses
 - Difficult-to-maintain productivity levels
- Inability to address longer-range, more challenging improvement projects
- Less flexibility for change
- Possible increases in third shift
- Additional maintenance costs
- Employee burnout, lower morale, and lower retention rates
- Increased costs for training new employees

© 1995-2010 Richard C. Freed. All Rights Reserved.

For the Questions Component, use the "PC's Desired Results" cell, rephrasing the major deliverables

Component	Content
1. Story/S₁	<ul style="list-style-type: none"> What is the history, the external and internal factors (including the triggering event), that caused the problem or opportunity? What is the problem or opportunity? What are its effects and "lack of benefits"? What, if anything, has been done to solve the problem or realize the opportunity? Has this attempt exacerbated the situation? <p>(When possible and appropriate, educate the client about their firm, their market, and our perspective about their situation)</p>
2. Questions	<ul style="list-style-type: none"> What questions must be answered to solve the client's problem or realize their opportunity? (Derived from deliverables and from themes)
3. Closing/S₂	

© 1995-2010 Richard C. Freed. All Rights Reserved.

Logics Worksheet: PC's Desired Results

"What does the PC desire instead of the current situation?"

PC's Desired <i>Insight</i> Result (To be achieved after Insight Question is answered)	PC's Desired <i>Planning</i> Result (To be achieved after Planning Question is answered)	PC's Desired <i>Implementation</i> Result (Or Measurable Result mindset if not an Implementation Project)
<ul style="list-style-type: none"> Insight/knowledge regarding _____ 	<ul style="list-style-type: none"> A Plan for increasing capacity to meet the market forecast 	<ul style="list-style-type: none"> An Implemented Plan to/for... _____
Deliverables _____ _____ _____	Deliverables <ul style="list-style-type: none"> Validated market forecast Validated market share and product mix projections Specified current equipment and space utilization Opportunities to better utilize current equipment and space Make versus buy options Potential factory roles and locations A detailed implementation plan 	Deliverables _____ _____ _____

© 1995-2010 Richard C. Freed. All Rights Reserved.

For the Closing Component, turn the O/R Question(s) into objective(s), and close with a few solid benefits

Component	Content
1. Story/S ₁	<ul style="list-style-type: none"> What is the history, the external and internal factors (including the triggering event), that caused the problem or opportunity? What is the problem or opportunity? What are its effects and "lack of benefits"? What, if anything, has been done to solve the problem or realize the opportunity? Has this attempt exacerbated the situation? <p>(When possible and appropriate, educate the client about their firm, their market, and our perspective about their situation)</p>
2. Questions	<ul style="list-style-type: none"> What questions must be answered to solve the client's problem or realize their opportunity? (Derived from deliverables and from themes)
3. Closing/S ₂	<ul style="list-style-type: none"> Transition from Questions Component Bridge to methods slot Engagement objective(s) (expression of S₂) Briefly stated benefits

© 1995-2010 Richard C. Freed. All Rights Reserved.

Logics Worksheet: Overriding Questions

"Given the number of objectives (noted in Cell 3), what overriding question (s) does the PC want answered to improve the current situation?" (List one overriding question per objective)

PC's Single Overriding Insight Question*	PC's Single Overriding Planning Question*	PC's Single Overriding Implementation Objective†
<ul style="list-style-type: none"> _____ _____? 	<ul style="list-style-type: none"> How best should ABC increase capacity to meet the sales forecast _____? 	<ul style="list-style-type: none"> _____ _____ _____
*To state the project objective, rephrase the overriding question, using an active verb		† Implementation projects have no overriding question

© 1995-2010 Richard C. Freed. All Rights Reserved.

Logics Worksheet: Expected Benefits (B)

"What beneficial effects will accrue to the PC as/after their desired result(s) are achieved?"

Benefits From Gaining Insight (Non-Measurable)	Benefits From Having A Plan (Non-Measurable)	Benefits From Implemented Plan (Measurable And Non-Measurable)
	<ul style="list-style-type: none"> The right "road map" for providing additional capacity to ensure meeting objectives related to cost, quality, and service An operations strategy that optimizes landed cost and customer service Internal agreement on an expansion plan A convincing, thorough, and credible request to Consolidated 	<ul style="list-style-type: none"> More cost-effective operations Improved product quality Improved service levels Maintained/increased share Continued good reputation of ABC at Consolidated Continued autonomy Increased productivity Protected compensation levels Better flexibility for implementing business and marketing strategies Decreased maintenance costs Higher morale/retention rates Decreased training costs

© 1995-2010 Richard C. Freed. All Rights Reserved.

Creating the "Our Understanding of Your Situation" section

© 1995-2010 Richard C. Freed. All Rights Reserved.

What we will cover

© 1995-2010 Richard C. Freed. All Rights Reserved.

The psychologies

- THE FIVE BUYING ROLES AND THEIR IMPORTANCE IN DETERMINING...
- INDIVIDUAL BUYER BENEFITS
- HOT BUTTONS AND THE BENEFITS OF ADDRESSING THEM
- RELATIONSHIP MAPS
- EVALUATION CRITERIA
- THE COMPETITION

© 1995-2010 Richard C. Freed. All Rights Reserved.

Buyers differ in their perception of the current situation and expected benefits

© 1995-2010 Richard C. Freed. All Rights Reserved.

Buyers differ in their perception of the current situation and expected benefits

© 1995-2010 Richard C. Freed. All Rights Reserved.

Buying influence: Economic

Role	To give final approval to buy	
Characteristics	<ul style="list-style-type: none"> • Has discretionary use of consulting funds • Can release these monies • Has veto power 	
Focus	Concerned with overall impact on organization and bottom line, such as: <ul style="list-style-type: none"> • Strategic position • Competitiveness • Market growth 	<ul style="list-style-type: none"> • Cash flow • Profitability • ROCI • Budget fit • Meeting business goals/objectives
Number	Only one per sale (but may be one set of people, like a board or a committee)	
Asks: "What will be the overall improvement in performance and eventual return on this consulting investment?"		

© 1995-2010 Richard C. Freed. All Rights Reserved.

Buying influence: User

Role	To judge impact on operational performance	
Characteristics	<ul style="list-style-type: none"> • Will be directly affected by this engagement • Will often have a subjective response to proposal • Is very important for continuing relationships 	
Focus	<ul style="list-style-type: none"> • Will be directly affected by this engagement • Will often have a subjective response to proposal • Is very important for continuing relationships 	
Number	Often several	
Asks: "Do the proposed approach and qualifications meet specifications?"		

© 1995-2010 Richard C. Freed. All Rights Reserved.

Buying influence: Technical

Role	To screen out	
Characteristics	<ul style="list-style-type: none"> • Acts as gatekeeper • Makes recommendations • Can't say yes; can say no 	
Focus	Concerned with measurable, quantifiable aspects related to this situation, such as: <ul style="list-style-type: none"> – ROI/ROCI – Adequacy of technical solution – Price – Match of specifications 	
Number	Often several	
Asks: "Do the proposed approach and qualifications meet specifications?"		

© 1995-2010 Richard C. Freed. All Rights Reserved.

Buying influence: Coach

Role	To act as guide for this sale	
Characteristics	Wants you to win. Therefore, provides/interprets information about the client's environment. E.g.: <ul style="list-style-type: none"> • Situation • Other buyers • Benefits, individual and collective • Evaluation criteria • Competition 	
Focus	Your success with this opportunity	
Number	Develop at least one in the buyer's firm... could be a member of the Board of Directors	
Asks: "How can we pull this off together?"		

© 1995-2010 Richard C. Freed. All Rights Reserved.

Buying influence: Ratifier

Role	To bless the recommendation of the Economic Buyer
Characteristics	<ul style="list-style-type: none"> • Ratifies the recommendation • Acts as gatekeeper • Often at the highest levels of the organization • Has veto power
Focus	Concerned with total resource availability/allocation as well as potential cultural/environmental conflicts in the organization. For example, conflicts with: <ul style="list-style-type: none"> –Other programs –Constituencies –Colleagues –Corporate culture
Number	If exists, usually only one in corporate organizations; sometimes several in governmental organizations
Asks: "Will this proposed effort and this consulting firm support my broader 'political' and/or personal objectives?"	

© 1995-2010 Richard C. Freed. All Rights Reserved.

Psychologics Worksheet: Individual Buyers' Titles, Roles, and Benefits

"What benefits will accrue to each buyer as/after the desired result(s) are achieved?"

Buyer/Title	Buyer Role(s)					Based upon their respective roles, each buyer's	
	E	U	T	C	R	Benefits from Insight or Plan	Benefits from Implementation*
1							
2							
3							
4							
5							

*If proposed project does not involve implementation, use measurable-results orientation to indicate measurable benefits buyer could achieve subsequent to implementation

© 1995-2010 Richard C. Freed. All Rights Reserved.

Psychologics Worksheet: Hot Buttons

"What desires or concerns of each buyer must be addressed?"

Buyer's Hot Buttons*	How Addressed	PC	M	PO	Benefits to Each Buyer From Addressing His/Her Hot Buttons
1					
2					
3					
4					
5					

***Hot Button:** Process-related desire or concern of a buyer that will affect your PC approach (PC), project's methodology (M) and/or project organization (PO)—often personal, having emotional rather than technical content. Use **single words or short phrases** such as:
 Thorough, balanced or flexible approach | Fear of change | Project complexity | Creativity | Involvement
 Urgency (e.g., to get quick results) | Objectivity | Teaching/training | Control | Sensitivity to

© 1995-2010 Richard C. Freed. All Rights Reserved.

Psychologics Worksheet: Buyer Receptivity

"How receptive is each buyer to your efforts to date?"

	Power Base			Receptivity			Rationale For Your Ratings
	L	M	H	--	-	+	
1							
2							
3							
4							
5							

© 1995-2010 Richard C. Freed. All Rights Reserved.

Psychologics Worksheet: **Evaluation Process/Criteria**

"What process/criteria will the buying committee use, collectively?"		
"What is the PC's budget for this project?"		
"How will the selection decision be made?"		
"What collective evaluation criteria will be used?"	Knockout	Relative Weighting
1		
2		
3		
4		
5		
		100%

© 1995-2010 Richard C. Freed. All Rights Reserved.

Psychologics Worksheet: **Competition**

"Based upon the evaluation criteria, how does the prospect compare you with competitors?"		
Competitors	Considering the PC's Evaluation Criteria for This Opportunity	
	Competitors' Strengths	Competitors' Weaknesses
• In-house/Other Initiatives		
•		
•		
	Your Strengths	Your Weaknesses
• You		
"How might you counter competitors' strengths or exploit their weaknesses?"	"How might competitors counter your strengths, exploit your weaknesses, or redefine the overriding question?"	
•	•	
•	•	
•	•	

© 1995-2010 Richard C. Freed. All Rights Reserved.

Composing the methods slot

- **Situation:** This is our understanding of your problem (or opportunity).
- **Objectives:** Given that problem or opportunity, these are our objectives for solving or realizing it.
- **Methods:** Given those objectives, these are the methods we will use to achieve them.
- **Qualifications:** Given those methods, these are our qualifications for performing them.
- **Fees:** Given those qualifications and methods, this is how much you should plan to invest.
- **Benefits:** Given our efforts and your investment, these are the benefits or value that you will receive (ROCI).

© 1995-2010 Richard C. Freed. All Rights Reserved.

The methods slot

- **COMPOSING THE INTRODUCTION**
- **COMPOSING THE BODY**

© 1995-2010 Richard C. Freed. All Rights Reserved.

When three slots exist, which are the most important?

Potential Client: "Congratulations! You're one of three finalists and the first to whom I've spoken. Would you like to present first, second, or third?"

Which do you choose? 1st 2nd 3rd

Potential Client: "Congratulations! You're one of three finalists and the second to whom I've spoken. Because the third slot's taken, would you like to present first or second?"

Which do you choose? 1st 2nd

© 1995-2010 Richard C. Freed. All Rights Reserved.

Consider this scenario:

We are proposing an engagement to The ABC Company, a division of Consolidated Industries

The engagement's success will depend upon a valid market forecast

ABC's VP Marketing is confident in the forecast

We believe that the forecast must be validated; the VP does not

We have included validation as one of the tasks in our proposed approach

Two of the buyers' hot buttons are "rigor" and "thoroughness"

© 1995-2010 Richard C. Freed. All Rights Reserved.

Persuasion goes in the 1st and 3rd slots; information, in the middle

Good Reason	<div style="font-size: 2em; font-weight: bold; color: #800000; margin-bottom: 10px;">P</div> <p>"Because your market is changing rapidly,</p>	Opening P-Slot: Explains <i>Why</i>
Action	<div style="font-size: 2em; font-weight: bold; color: #800000; margin-bottom: 10px;">I</div> <p>we will jointly update the existing market forecast.</p>	I-Slot: Explains <i>How</i>
Result/ Benefit	<p>By having the market forecast updated jointly with an outside party, your firm will help convince your parent company that the project is rigorous and current."</p>	Closing P-Slot: Explains <i>What Results</i>

© 1995-2010 Richard C. Freed. All Rights Reserved.

PIP at the task level

Task 5: Develop A Plan To Implement The Selected Option

I-Slot: ("How?")

- Define the tasks necessary to implement the selected option
- Define the necessary resources and responsibilities
- Develop a critical path required to complete all tasks

© 1995-2010 Richard C. Freed. All Rights Reserved.

The information (I-Slot) is necessary
but not always sufficient

© 1995-2010 Richard C. Freed. All Rights Reserved.

PIP works on several levels

© 1995-2010 Richard C. Freed. All Rights Reserved.

Each P-Slot answers a specific question at each level

© 1995-2010 Richard C. Freed. All Rights Reserved.

Methods sections usually begin unstrategically, by explaining "How" rather than "Why"

© 1995-2010 Richard C. Freed. All Rights Reserved.

To create the opening P-Slot of “Approach and Methods,” use TDW’s Situation and Methods columns

Approach and Methods

We have designed our approach for three important reasons:

- Because [of something in your current situation], you need [something related to this theme]. Therefore, we will [do something related to that theme].
- Because [of something in your current situation], you need [something related to this theme]. Therefore, we will [do something related to that theme].
- Because [of something in your current situation], you need [something related to this theme]. Therefore, we will [do something related to that theme].

Specifically, our methods include the following major tasks:

THEMES DEVELOPMENT WORKSHEET				
Theme	Sit.	Meth.	Quals.	Benes.
1	Because... you need...	Therefore, we will...		
2	Because... you need...	Therefore, we will...		
3	Because... you need...	Therefore, we will...		

Chosen from mid- and high- powerbase buyers’ hot buttons, PCs eval. crit., and counters to our competition

© 1995-2010 Richard C. Freed. All Rights Reserved.

The methods slot

- COMPOSING THE INTRODUCTION
- COMPOSING THE BODY

© 1995-2010 Richard C. Freed. All Rights Reserved.

Why would you perform these two actions?

© 1995-2010 Richard C. Freed. All Rights Reserved.

“How”-logic trees express four principles

© 1995-2010 Richard C. Freed. All Rights Reserved.

Let's assume your butter sandwich is the main course of a three-course meal

© 1995-2010 Richard C. Freed. All Rights Reserved.

How far *down* to you build?

© 1995-2010 Richard C. Freed. All Rights Reserved.

How far *up* do you build?

© 1995-2010 Richard C. Freed. All Rights Reserved.

(We're building...)

© 1995-2010 Richard C. Freed. All Rights Reserved.

(...and building)

© 1995-2010 Richard C. Freed. All Rights Reserved.

Your objective is the answer to the audience's overriding question

© 1995-2010 Richard C. Freed. All Rights Reserved.

Every task, on every level, contributes to achieving the objective

© 1995-2010 Richard C. Freed. All Rights Reserved.

In practice, you'll build the logic tree for your methods from the top down, using your Logics Worksheet

© 1995-2010 Richard C. Freed. All Rights Reserved.

In practice, you'll build the logic tree for your methods from the top down, using your worksheet (cont.)

Creating the body of the "Approach & Methods" section

Each P-Slot answers a specific question at each level

Composing the qualifications slot

The Methods and Qualifications Slots are arguments

© 1995-2010 Richard C. Freed. All Rights Reserved.

The Qualifications Slot answers “Why?” by providing good reasons

© 1995-2010 Richard C. Freed. All Rights Reserved.

Preparing the Qualifications Section

© 1995-2010 Richard C. Freed. All Rights Reserved.

Creating the major claims for the qualifications section

© 1995-2010 Richard C. Freed. All Rights Reserved.

Composing the fees slot

- **Situation:** This is our understanding of your problem (or opportunity).
- **Objectives:** Given that problem or opportunity, these are our objectives for solving or realizing it.
- **Methods:** Given those objectives, these are the methods we will use to achieve them.
- **Qualifications:** Given those methods, these are our qualifications for performing them.
- **Fees:** Given those qualifications and methods, this is how much you should plan to invest.
- **Benefits:** Given our efforts and your investment, these are the benefits or value that you will receive (ROCI).

© 1995-2010 Richard C. Freed. All Rights Reserved.

Composing the benefits slot

- **Situation:** This is our understanding of your problem (or opportunity).
- **Objectives:** Given that problem or opportunity, these are our objectives for solving or realizing it.
- **Methods:** Given those objectives, these are the methods we will use to achieve them.
- **Qualifications:** Given those methods, these are our qualifications for performing them.
- **Fees:** Given those qualifications and methods, this is how much you should plan to invest.
- **Benefits:** Given our efforts and your investment, these are the benefits or value that you will receive (ROCI).

© 1995-2010 Richard C. Freed. All Rights Reserved.

1. Just how important are benefits?

© 1995-2010 Richard C. Freed. All Rights Reserved.

The Benefit Slot exists throughout the proposal

© 1995-2010 Richard C. Freed. All Rights Reserved.

Which section could be best for ending the proposal?

Timing & Costs

- Provides a dry and unpersuasive close (unless you're the low bidder)

Qualifications

- Consultant-facing
- Focuses on you

Expected Benefits

- Client-facing
- Focuses on the good things that will accrue to the PC during and after the engagement

© 1995-2010 Richard C. Freed. All Rights Reserved.

Creating the "Expected Benefits" section

Expected Benefits

We are especially qualified for this project for these reasons:

You will know how...
At vero eos et accusam et justo kasd gubergren, no sea takimata sanctus est Lorem ipsum dolor sit amet. Lorem ipsum dolor sit amet, consetetur sadipscing elitr, sed diam nonumy eirmod tempor invidunt ut labore et dolore magna aliquyam erat.

You will be able to...
At vero eos et accusam et justo kasd gubergren, no sea takimata sanctus est Lorem ipsum dolor sit amet. Lorem ipsum dolor sit amet, consetetur sadipscing elitr.

Your Mgmt team will have an agreed-to roadmap for...
At vero eos et accusam et justo kasd gubergren, no sea takimata sanctus est Lorem ipsum dolor sit amet. Lorem ipsum dolor sit amet, consetetur sadipscing elitr, sed diam dolore magna aliquyam erat.

LOGICS WORKSHEET

Benefits	

PSYCHOLOGICS WORKSHEET

<small>Indiv. Buyer Bases</small>	<small>Hot Button Bases</small>

THEMES DEVELOPMENT WORKSHEET

Theme	Benes.
1	You will know how...
2	You'll be able to...
3	You'll have agreement on...

© 1995-2010 Richard C. Freed. All Rights Reserved.

Creating the desired perception through words

For our results to adequately represent the wishes of the employees, 65% of the questionnaires should be returned. Because we have not yet received that percent of return, we are now calling employees to make sure they have received the questionnaire and to remind them to return it as soon as possible. This additional prodding should provide us the 65% minimum by next Monday, three days later than we had originally planned.

Even though we will receive some responses later than our original deadline, we are now tallying those responses already received. Thus, when additional responses trickle in, we can simply integrate that data into what we have already compiled.

© 1995-2010 Richard C. Freed. All Rights Reserved.

Creating the desired perception through words

Even though we will ~~receive~~ **collect** some responses later than our original deadline, we are now **already** ~~analyzing~~ **tallying** those responses ~~already~~ received. Thus, **just as soon as** ~~when~~ **additional** the remaining responses ~~trickle in~~ **arrive**, we can ~~simply~~ **will** **immediately** integrate that data into what we have already compiled.

© 1995-2010 Richard C. Freed. All Rights Reserved.

Creating the desired perception through words

“What adjectives would you like your potential client to use in describing you and your team?”

Aristotle: “ethos”—the projection of the character of the rhetor (speaker)

© 1995-2010 Richard C. Freed. All Rights Reserved.

How do we want the pursuit team to be perceived?

© 1995-2010 Richard C. Freed. All Rights Reserved.