

How to Get the Most Out of Your Color Teams

Dana Spears

APMP Fellow

Topics for Discussion

- Definitions
- Timeline/Sequence
- Why Bother?
- General Keys to Success
- Capture Phase Reviews
- Proposal Phase Reviews
- Summary

Definitions

- (Capture) Strategy Reviews (Blue Team)
- Capture Planning Reviews
- Competition Reviews (Black Hat)
- Proposal Reviews (Pink Team, Red Team, Gold Team)
 - Pink: Storyboards, Mockups, Proposal Strategy
 - Red: Text & Graphics
 - Gold: Final Product
- Lessons Learned Reviews (White Hat)

Business Development Timeline

Why Bother?

- Your first thought may be: Why fight city hall?
- Because...
 - You're a professional!
 - Significant costs: direct, direct and opportunity costs
 - Impact of results
 - Interruptions to “normal” business of producing product/proposal
- Challenge: measuring effectiveness of reviews
 - Collect data, analyze feedback, capture costs

General Keys to Success (IMHO)

- Limit the purposes of each review (2-3 objectives each)
 - Don't ask the Red Team to do everything: messages, strategy, compliance, executability, affordability, ...
- Select the right people based on the purpose of the review
 - Example: For a Red Team, use the proposal outline, not your Rolodex or “the usual suspects”
 - Black Hat: select attendees based on their knowledge of the specific competitors
- Focus the feedback
 - Ask specific questions (*more on this later*)
 - Summarize and prioritize results

Capture Phase Reviews (Overview)

- Strategy Review
- Capture Plan Review
- Offering/Solution Reviews
- Black Hat Review

(Capture) Strategy Reviews

- Purpose: provide objective feedback on overall strategy and capture focus
 - At least once during capture phase
- Typical Problems:
 - One day brainstorming based on briefing by capture manager
 - Dependent on customer knowledge of reviewers
- Improvements:
 - Hire “outside” participants based on their knowledge of the customer or competition
 - Use other reviews to address details (next slide)
- Results: better feedback, objective feedback

Capture Planning Reviews

- Purpose: review details in capture plan, and (*separately*) review offering/approach/baseline
- Typical Problems:
 - Seldom used, not a thorough/detailed review
 - Confused with Strategy Review
- Improvements:
 - Review capture plan as a document by peers
 - Review offering (tech, mgmt, price) by peers for breadth, depth and competitiveness
- Results: feedback on the details of offering & rationale for strategy

Competition Reviews (Black Hat)

- Purpose: develop competitor's likely offering
- Typical Problems:
 - Too much time spent on “strategy” (theirs or ours)
 - Not focusing on competitor's likely offering (tech, mgmt, pricing approach)
 - Inviting the wrong people
- Improvements:
 - Focus on competitor's offering
 - Invite experts familiar with the competition
 - Don't discuss strategy (theirs or ours) at this meeting
- Results: constructive ideas on competitor's offering

Proposal Phase Reviews (Overview)

- Pink Team
- Red Team
- Gold Team
- Lessons Learned (White Hat)

Proposal Reviews (Pink Teams)

- Purpose: validate implementation of proposal strategy in Storyboards & Mockups
- Typical Problems:
 - Too many objectives for review team
 - Reviewers unable to deal with format of Storyboards & Mockups
 - Vague feedback / conflicting feedback
- Improvements:
 - Thorough training on how to evaluate mockups
 - Ask reviewers specific questions (Yes/No)
 - Encourage constructive “recommendations”
- Results: recommendations of how to fix problems

Proposal Reviews (Red Teams)

- Purpose: customer evaluation simulation
- Typical Problems:
 - Too many objectives for review team
 - Vague feedback / conflicting feedback
 - Process not customized to customer processes
 - Vertical evaluation vs. horizontal evaluation
- Improvements:
 - Ask reviewers specific questions (Yes/No)
 - Tailor process to customer's processes (Past Performance, Risk, etc.)
 - Conduct "mini-horizontal" evaluation
- Results: more accurate assessment of what your customer will say about your proposal

Specific Yes/No Questions

Focusing Your Pink & Red Teams

■ Example **Pink** Team questions:

- Is our approach or solution unique/distinctive?
- Have we identified the right customer issues?
- Have we identified the right features and benefits of our approach?
- Is our section theme compelling?

■ Example **Red** Team questions:

- Do we substantiate our major claims?
- Are the key graphics persuasive?
- Does the section begin with our most important feature/benefit?
- Is the section responsive to the RFP?
- Does the section explain “Why Us?”

■ Always ask for recommendations/improvements?

Gold Team Review

- Purpose: final pre-production review, ensure Red Team fixes are incorporated
- Typical Problems:
 - Reviewers have not read proposal before
 - Major, strategic changes that cause serious breakage
- Improvements:
 - Proposal “core team” instead of Executives
 - Only “must fix” changes
 - Convince Executives to rely on gate reviews, and to trust proposal leaders & Red Team
- Results: less stress, fewer counter-productive changes at the last minute

Lessons Learned Reviews

- Purpose: improve process, training, tools, and win rate
- Typical Problems:
 - Done too late (after Award), not objective, no “preventive mechanisms” defined & institutionalized
 - “Blame atmosphere” not addressed beforehand
 - No (B&P) budget left for effective process
- Improvements:
 - Use objective facilitator and/or anonymous tools
 - Written survey first with follow-up interviews
 - Gather feedback soon after proposal submission, update later
 - Focus on “preventive actions” (process, training, etc.)
- Results: less blame & innuendo, more prevention

General Planning Tips

- Start planning early
- Pick the right people for each type review
 - Not the usual suspects every time
- Maintain list of “good reviewers” for each type review
- Focus review on a few key objectives
- Gather data on successful outcomes & costs
- Tailor review team training and vary methods

Gauging the Effectiveness of Reviews

Techniques:

- Measure each type of review against specific objectives
- Conduct thorough “outcome assessments” (capture to red team to initial evaluation, “tie-breakers”)
- Benchmark study or 6-Sigma study
- Independent, objective (3rd party?) analysis of evaluation results
- Interview review veterans: reviewers and “reviewees”
- Talk to the customer—after protest period is over

Summary

If you decide to take this challenge...

- Clarify your objectives
- Be realistic about your approach/goals
- Keep records on what happened & when
- Measure effectiveness against concrete terms
- Customize for different customers (Red Teams)
- Train review team leaders
- We can help improve your processes!

Thanks for coming!

This one or next?

Dana Spears

Senior Consultant

Shiplely Associates

[*dspears@shiplelywins.com*](mailto:dspears@shiplelywins.com)

(310) 569-0114

Thanks for coming!

- Dana Spears

dana.spears2009@gmail.com

Cell: 310.569.0114