
Corporate Overview

Consulting Services For

Government Contractors

February, 2011

How Are you Charting Your Course ?

DB4 Consulting, LLC is a support organization
dedicated to the needs of the government
contractor. Combining years & years of
government & vendor experience, we provide
end to end support to firms that need to deliver
world-class services to government clients, yet
may not have the full time resources available to
fill specific gaps.

Services Offered

• Competitive Pipeline Management – CPM©

• Strategic Business Development
• Capture Management

– Full Life Cycle Operation
– Black Hats, Competitive Analysis, Bid / No-Bid Support
– Our Process: Vetting “The Six C’s”©

• Proposal Management & Support
– Full support, from running it to writing it

• Merger & Acquisition Integration Support
– You know, the hard part – making it work afterwards

Value Added

• 24 years in government, 16 years of contract
management and industry experience

• MBA trained, but schooled in hard knocks
• Led teams on 18 major pursuits over 10 years,

winning in excess of $ 1.2 Billion in awards
• Mentored numerous successful small businesses
• Competed in Full & Open arena (successfully) as an

executive with two emerging 8(a)’s
• Multiple consultant reach-back for additional support
• PMI & ITIL trained, TS cleared, Incorporated & Insured

High Level View - BD Cycle

Strategic Planning

Pipeline
Development

Opportunity
Identification

Capture Management

Proposal
Development

Award,
Implementation &

Service Delivery

Opportunity
Qualification

Bid / No-Bid
Decision

How Do We Qualify A Bid ?

We review each opportunity in
six specific areas (shown on the

right) which we call

“The Six C’s”©

This is our proprietary process
of analyzing new business
opportunities to focus our
clients resources to winnable
bids

Credibility

Capacity

Capability

Compelling

Champion

Competition

Copyright 2011 DB4 Consulting, LLC – All Rights Reserved, All Data Proprietary

Mind Your C’s

Credibility

Capacity

Capability

Compelling

Champion

Competition

These examples are a very, very small subset of the full process

Credibility is the ability of your firm to convince
customers, prospective team members, and your own
employees, that the bid you submit will be seriously
evaluated by the customer.

You’ve heard this in other ways:

“They didn’t have the chops for it”

“We thought their bid lacked the gravitas we desired”

“They’re too small to prime that job”

Capability refers to the actual job itself. Does it
require technical capabilities you don’t have? Does it
require facilities, certifications, clearances, or other
specialized differentiators that you need to acquire or
team for? Does this job put your firm at risk in any
way?

Examples :

Copyright 2011 DB4 Consulting, LLC – All Rights Reserved, All Data Proprietary

Plans Transition
Iƻǿ ǘƘŜ ά с /Ωǎ ά {ǳǇǇƻǊǘ ǘƘŜ tƭŀƴǎ

Each Plan Provides Building Blocks For The Next Plan

Proposal Management
Plan

Capture Management
Plan

Business Development
Plan

Customer

Capacity

Capability

Compelling

Credibility

Customer

Competition

Champion

Credibility

Customer

Competition

Champion

Outline

Schedule

²ǊƛǘŜǊΩǎ tŀŎƪŀƎŜǎ

Customer

Capacity

Capability

Compelling

Credibility

Customer

Competition

Champion

Program Requirements

Standard Terms

Compliance Matrix

Proposal Directive

Copyright 2011 DB4 Consulting, LLC – All Rights Reserved, All Data Proprietary

What’s A Pipeline ?

Identify = 10

times dWin

Qualify = 1 ½ times

the number to

Pursue

Pursue &

Prepare = 1 ½

times Bids

Bids =

dWin X pWin

Desired

Wins(dWin)

$ 150 M
$ 225 M

Proposal Management

Business Development

Capture Management

0-3 Months

3-6 Months
6-12 Months

12-18 Months

$ 50 M

For This Notional Case, Assume A Desire To Win $ 50 M In
New Business This Year For A Small or Mid-Tier Firm (2 - 3
BDers, 1 Capture Manager, limited proposal resources……………

Qualify PursueIdentify Prepare DELIVER WINPropose

$ 500 M

$ 350 M

Copyright 2011 DB4 Consulting, LLC – All Rights Reserved, All Data Proprietary

Components Of Growth

Add-ons @ 3-5%

$ $ Backlog (Declines Over Time)

O
p

er
at

io
n

s

GWACs / IDIQs & Schedules

(Time)

(R
ev

en
u

e
)

B
u

si
n

es
s

D
ev

el
o

p
m

en
t

M
&

A

C
ap

tu
re

 S
u

p
p

o
rt

s
A

ll
P

h
as

e
s

Copyright 2011 DB4 Consulting, LLC – All Rights Reserved, All Data Proprietary

A Suggested Approach

Adopt a graduated strategy to spending your B & P $$$

25 %

75 %

0 %

TIME

C
O

N
SU

LT
A

N
T

H
O

U
R

S

100 %
For A Specific Procurement:

Copyright 2011 DB4 Consulting, LLC – All Rights Reserved, All Data Proprietary

Summary

• Government Business Specialists

• 125 Years Of Gov’t & Integrator Experience

• Focused Services

• Flexible Pricing

• Proven Performance

• Expertise Delivered
– Where You Need It

– When You Need It

– At The Right Price

