

GOV CON

Q & A
CAFE

JENNIFER SCHAUS

& ASSOCIATES

J SCHAUS & ASSOCIATES - WASH DC
HELLO@JENNIFERSCHAUS.COM
GOV CON - Q&A CAFE

2ND FRIDAY OF EACH MONTH

12PM – 1.30PM [EASTERN]

CONTENT & LIVE Q&A FROM GOV CON EXPERTS

RECORDINGS AVAILABLE AT THE SAME REGISTRATION LINK

PPTS AVAILABLE AT [SLIDESHARE.NET](https://www.slideshare.net)

8 JANUARY: CYBER SECURITY / CMMC

12 FEBRUARY: OTA – OTHER TRANSACTION AUTHORITIES

12 MARCH: BID PROTEST

19 APRIL: TEAMING AGREEMENTS

14 MAY: SUB-CONTRACTING

11 JUNE: SALES AND CAPTURE

9 JULY: PROPOSAL WRITING

13 AUGUST: COMPLIANCE

10 SEPTEMBER: ORAL PRESENTATIONS

8 OCTOBER: SET-ASIDES

12 NOVEMBER: PRICING

10 DECEMBER: M&A

**ABOUT OUR
CONSULTING SERVICES FOR FEDERAL CONTRACTORS:**

- * MARKET ANALYSIS
- * PROPOSAL WRITING
 - * PRICING
- * COMPLIANCE / ADMINISTRATION
- * MARKETING & BUSINESS DEVELOPMENT / CAPTURE
 - * GSA SCHEDULE

J S C H A U S & A S S O C I A T E S - W A S H D C
H E L L O @ J E N N I F E R S C H A U S . C O M
G O V C O N - Q & A C A F É - 2 0 2 1

**ABOUT OUR
FED GOV CONTRACTORS NEWSLETTER :**

- * DISTRIBUTED MONDAYS 11AM EST
- * REACHES 23K+ FEDERAL CONTRACTORS
- * VOLUME DISCOUNTS
- * ADDITIONAL DISCOUNTS FOR MONTH OF MAY
- * CONTACT HELLO@JENNIFERSCHAUS.COM FOR DETAILS

J SCHAUS & ASSOCIATES - WASH DC
HELLO@JENNIFERSCHAUS.COM
GOV CON - Q&A CAFÉ - 2021

ABOUT OUR UPCOMING EVENTS / WEBINARS

EVERY WEDNESDAY 12PM EST – DFARS – DEFENSE
CONTRACTING - COMPLIMENTARY

AUGUST 4 (11AM) – FAR PART 52 – REPS & CERTS:
[HTTPS://REGISTER.GOTOWEBINAR.COM/REGISTER/6790291
758870309904](https://register.gotowebinar.com/register/6790291758870309904)

AUGUST 11 (11AM) – DFARS PART 252 – REPS & CERTS:
[HTTPS://REGISTER.GOTOWEBINAR.COM/REGISTER/184
094436499472](https://register.gotowebinar.com/register/184094436499472)

Helping business do business with government

- ✓ Full training calendar: virginiaptac.org & [useful links](#)
- ✓ Register for free counseling: <https://virginiaptac.org/services/counseling/>
- ✓ Your “one stop” shop for Government Contracting assistance
- ✓ Reach us at ptac@gmu.edu or 703-277-7750

This procurement technical assistance center is funded in part through a cooperative agreement with the [Defense Logistics Agency](#).

A proven partner you can trust.

- > A unique and diverse network portfolio
- > Support both DoD and civilian agencies in the Federal sector.
- > Custom designed solutions based on your needs and specifications, including routing & POE.

Contact us to learn more about our solutions.

Peter O'Brien, Business Development Manager – Fiber

Peter.Obrien@crowncastle.com

(646) 680-6270

J SCHAUS & ASSOCIATES - WASH DC
HELLO@JENNIFERSCHAUS.COM
GOV CON - Q&A CAFÉ - 2021

JULY 9, 2021

PROPOSAL WRITING

J SCHAUS & ASSOCIATES - WASH DC
HELLO@JENNIFERSCHAUS.COM
GOV CON - Q&A CAFÉ - 2021

JULY 9, 2021 – PROPOSAL WRITING

WELCOME & THANK YOU TO OUR
PARTICIPANTS

J SCHAUS & ASSOCIATES - WASH DC
HELLO@JENNIFERSCHAUS.COM
GOV CON - Q&A CAFÉ - 2021

JULY 9, 2021 – PROPOSAL WRITING

DEVON HEWITT
PROTORAE LAW, PLLC
DHEWITT@PROTORAELAW.COM
703-942-6746

JULY 9, 2021 – PROPOSAL WRITING

**LISA SHEA MUNDT
THE PULSE OF GOVERNMENT
CONTRACTING**

LISA.S.MUNDT@PULSEGOVCON.COM

JULY 9, 2021 – PROPOSAL WRITING

**ANATALIA MACIK
LEIDOS**

ANATALIA.MACIK@LEIDOS.COM

571-328-8256

JULY 9, 2021 – PROPOSAL WRITING

DONALD SHANNON
THE CONTRACT COACH
DON@CONTRACT-COACH.COM
505-259-8485

The Contract Coach

J SCHAUS & ASSOCIATES - WASH DC
HELLO@JENNIFERSCHAUS.COM
GOV CON - Q&A CAFÉ - 2021

JULY 9, 2021

PROPOSAL WRITING

JULY 9, 2021 – PROPOSAL WRITING

Legal Considerations

Clarify ambiguous provisions or live with them later

- Patent v. latent ambiguity

What seems minor can be major

- Failing to follow instructions will prove fatal

Bait and Switch

- Availability of Key Personnel always considered a material requirement of a solicitation
- If an offeror *has actual knowledge* that a key person will not be able to perform the duties of the key position, the company has a duty to inform the agency
- Notwithstanding the offeror's honesty, agency can still eliminate offeror from the competition, but it also can conduct discussion

JULY 9, 2021 – PROPOSAL WRITING

Legal Considerations *cont.*

Ostensible subcontractor rule

- Small business prime whose proposal demonstrates that small business prime will rely on large business subcontractor's personnel to perform "primary and vital duties" of prime contract is ineligible for small business set-aside contract

JULY 9, 2021 – PROPOSAL WRITING

Legal Considerations *cont.*

Submission of a proposal to a federal agency = a statement to the Government the falsity of which is subject to criminal prosecution

- Availability of Key Personnel
- Representations and Certifications
 - Small Business Set-Asides
 - Small Business Size and Status
 - Contract v. Task Order
 - Recertification responsibilities

JULY 9, 2021 – PROPOSAL WRITING

Develop Outline and Template(s)

An outline is a critical tool when it comes to proposal writing and development. An outline should be developed by the Proposal Manager and agreed upon by committee prior to any real content development and writing. The outline should not change after Pink Team.

An outline will:

- Help you organize the solicitation requirements
- Keep your writer focused
- Save time when checking for compliance

JULY 9, 2021 – PROPOSAL WRITING

There are 3 main types of outlines to choose from:

1. Summary Outline
2. Compliance Outline/Matrix
3. Annotated Outline (Writing Template)

Outlines are driven by Section L, threaded by Section M, and informed by Section C.

WHEN OUTLINING A SOLICITATION WE LIKE TO THINK OF IT LIKE A PAINT

-BY-NUMBERS EXERCISE...

JULY 9, 2021 – PROPOSAL WRITING

Proposal Writing & Compliance

To set a base line, it's important to understand:

- **Clear writing** is simple, concise, easy to read language is easy for everyone to understand
- **Compliant writing** follows instructions and ensures your bid will be evaluated
- **Responsive writing** answers the RFX question(s) and develops your company's deeper connection with the reader

JULY 9, 2021 – PROPOSAL WRITING

Proposal Writing & Compliance *cont.*

Getting Started

- Never start from a blank page, use the RFX
 - If you're the proposal manager or the writer, an annotated outline is always your best friend to ensure compliance
 - At the same time, don't just regurgitate the RFX language; think about how you will actually achieve what's being asked (who, what, when, where, why)
- Use your compliance reviewers; they may feel like enemies but are really your strongest ally
- Ask questions if you're not sure, especially when working with SMEs
 - A SME may understand the RFX language differently than a proposal writer or manager, ask questions to verify and clarify

JULY 9, 2021 – PROPOSAL WRITING

Proposal Writing & Compliance *cont.*

Reviews

- Review, review, review
 - Always review your content for compliance yourself, first
 - Embrace compliance reviews and try to get them done more than one (or by more than one reviewer depending on the complexity and or strategic value of the opportunity)
 - Use the color review process and understand end goal
 - Ask for earlier executive reviews and feedback if you find they're coming in late

JULY 9, 2021 – PROPOSAL WRITING

Co Perspective

1. Make it easy for the evaluator to give you a maximum score

- Align your proposal and your solution to the solicitation – don't try to sell me something that I didn't ask for... meet MY requirements not what you happen to have on the shelf.
- Answer the question(s) being asked directly, clearly and to the point.
- Define acronyms the first time they appear and include a list of abbreviations.
- Do Not 'filibuster' – long wordy answers waste my time and put me to sleep.
- Make and use a compliance matrix that cross-references the solicitation requirements to your proposal ... if I can't find your answer you won't get credit.
- Write for your audience – avoid marketing gobbledygook and technical jargon – unless you are writing for a specific audience that expects it.

The Contract Coach

JULY 9, 2021 – PROPOSAL WRITING

Co Perspective

2. **Be sure you are submitting a compliant proposal ... Sometimes winning simply means “NOT losing”**
- Follow the instructions in Sections L & M of the solicitation
 - Make sure you have included all attachments and additional information required by the solicitation
 - Don't send me on an Easter Egg hunt looking for information
 - Use paragraph headings and titles to identify key information
 - Write for understanding – leave your PhD vocabulary at the door and focus on getting your point across.
 - Submit in a timely manner – if you're late then you're pretty much done

JULY 9, 2021 – PROPOSAL WRITING

Co Perspective

3. Details, Details, Details

- Make sure you do a thorough Quality check prior to submittal
 - Editorial
 - Compliance
 - Administrative
- If possible, use a pricing tool to create cost or pricing data in preference to Excel
- Scrutinize every piece of art in the document to ensure it aligns with the proposal text ... watch out for marketing's favorite infographic that only they understand.

4. I'm hungry ... feed me meat and potatoes and 'stick-to-your ribs' food ... not haute Cuisine

The Contract Coach

J SCHAUS & ASSOCIATES - WASH DC
HELLO@JENNIFERSCHAUS.COM
GOV CON - Q&A CAFÉ - 2021

JULY 9, 2021 – PROPOSAL WRITING

CAN AN AGENCY'S DISQUALIFICATION OF AN OFFER FOR A MINOR PROPOSAL
ERROR BE GROUNDS FOR A WINNING PROTEST?

DEVON HEWITT

DHEWITT@PROTORAELAW.COM

703-942-6746

JULY 9, 2021 – PROPOSAL WRITING

HOW CAN I GET MY TECHNICAL SMES TO WRITE OUR PROPOSALS?

LISA SHEA MUNDT

LISA.S.MUNDT@PULSEGOVCON.COM

J SCHAUS & ASSOCIATES - WASH DC
HELLO@JENNIFERSCHAUS.COM
GOV CON - Q&A CAFÉ - 2021

JULY 9, 2021 – PROPOSAL WRITING

WHAT'S THE DIFFERENCE BETWEEN RESPONSIVE AND COMPLIANT WRITING?

ANATALIA MACIK

ANATALIA.MACIK@LEIDOS.COM

571-328-8256

JULY 9, 2021 - PROPOSAL WRITING

IF I WANTED TO DO ONE THING TO IMPROVE MY PROPOSAL SCORE
WHAT WOULD THAT BE?

DONALD SHANNON

DON@CONTRACT-COACH.COM

505-259-8485

J SCHAUS & ASSOCIATES - WASH DC
HELLO@JENNIFERSCHAUS.COM
GOV CON - Q&A CAFÉ - 2021

JULY 9, 2021 – PROPOSAL WRITING

WHAT PROPOSAL MISTAKES CAUSE CONTRACT AWARDEES TO LOSE PROTESTS
AGAINST THE CONTRACT AWARD MOST OFTEN?

DEVON HEWITT

DHEWITT@PROTORAELAW.COM

703-942-6746

J SCHAUS & ASSOCIATES - WASH DC
HELLO@JENNIFERSCHAUS.COM
GOV CON - Q&A CAFÉ - 2021

JULY 9, 2021 – PROPOSAL WRITING

WHY IS PROPER DESKTOP PUBLISHING AN IMPORTANT PART OF THE PROPOSAL
WRITING PROCESS?

LISA SHEA MUNDT

LISA.S.MUNDT@PULSEGOVCON.COM

JULY 9, 2021 – PROPOSAL WRITING

HOW CAN A POORLY WRITTEN PROPOSAL IMPACT COMPLIANCE?

ANATALIA MACIK

ANATALIA.MACIK@LEIDOS.COM

571-328-8256

JULY 9, 2021 – PROPOSAL WRITING

WHAT'S THE ONE BIG MISTAKE YOU SEE CLIENTS MAKE?

DONALD SHANNON

DON@CONTRACT-COACH.COM

505-259-8485

J SCHAUS & ASSOCIATES - WASH DC
HELLO@JENNIFERSCHAUS.COM
GOV CON - Q&A CAFÉ - 2021

JULY 9, 2021 - PROPOSAL WRITING

NOW OPEN FOR AUDIENCE QUESTIONS

J S C H A U S & A S S O C I A T E S - W A S H D C
H E L L O @ J E N N I F E R S C H A U S . C O M
G O V C O N - Q & A C A F É - 2 0 2 1

JULY 9, 2021 – PROPOSAL WRITING

THANK YOU FOR ATTENDING

THANK YOU TO OUR SPEAKERS

PPTS ARE AVAILABLE ON [SLIDESHARE.NET](https://www.slideshare.net)

J SCHAUS & ASSOCIATES - WASH DC
HELLO@JENNIFERSCHAUS.COM
GOV CON - Q&A CAFÉ - 2021

JULY 9, 2021 - PROPOSAL WRITING

ADDITIONAL QUESTIONS FOR OUR SPEAKERS

ANTALIA MACIK

ANATALIA.MACIK@LEIDOS.COM
LISA.S.MUNDT@PULSEGOVCON.COM

202-817-9267

DEVON HEWITT

DHEWITT@PROTORAELAW.COM
COACH.COM

703-942-6746

LISA MUNDT

DONALD SHANNON

DON@CONTRACT-

505-259-8485

GOV CON

Q & A
CAFE

Hello@JenniferSchaus.com

Washington, DC

202-365-0598

