

Proposal Metrics Dashboard

What Gets Measured Gets Done

Topics

- **Why Keep Metrics?**
- **What Metrics Should We Keep?**
- **What is the Easiest Way to Collect Metrics?**
- **What is the Easiest Way to Report Metrics?**
- **Tips and Tricks to Building a Dashboard**
- **A Few Excel Basic Tools**
- **A Few Excel Advanced Tools**
- **Walk Through the Live Dashboard**
- **Questions**

Where to Get the Dashboard and Presentation

- www.pgeeks.com
- User Name: APMP
- Password: 2013
- Download Files

The screenshot shows the top section of the Proposal Geeks website. On the left, the text reads "Government Proposal Automation" in blue, with the tagline "Developing Compelling, Compliant, & Complete Proposals" below it. In the center is the "pg proposal geeks" logo, where "pg" is in a large, stylized blue font. On the right, there is a login form with "User:" and "Password:" labels, two input fields, and a "LOGIN ▶" button. The background features a grid pattern and faint, large-scale text that says "PROPOSAL GEEKS".

Why Keep Metrics?

- **Helps YOU Recognize a Winning and a Losing Proposal Earlier than Award Date**
 - Help Increase Win Ratios
 - Helps Prioritize Proposal Activities
 - Helps with Bid / No-Bid Decisions
- **Help Proposal Team Morale**
 - Increases the Metrics on if the Team Did a Great Job or Not
 - Nothing Wrong with Losing a Race When You Did Your Best
- **Helps Upper Management Relationship**
 - Imagine Giving a Report that Says:

“Win Ratio is 95% When We Find Out About the Proposal 2 Months in Advance of RFP. Win Ratio is 10% When We Know About the Proposal 1 Week After the RFP.”

What Metrics Should We Keep?

Different Categories of Metrics

- **Basic Data** (*minimum amount*)
 - Names
 - Dates
 - Numbers
 - Text
- **Key Metrics** (*maximum amount*)
 - Yes / No (understand the default)
 - Drop Down Choices
 - Formulas

Remember You Want to Be
Able to Collect These in a
Minimal Amount of Time

Mark White's Top Ten Metrics

- **Early Notification of RFP**
- **Capture Plan Completed Prior to RFP Release**
- **Identify Program Manager Early**
- **Compliance Matrix Completed Prior to Kick-Off**
- **Responsibility Matrix Completed Prior to Kick-Off**
- **Formal Kick-Off Meeting**
- **Formal Red Team Review**
- **Formal Schedule**
- **Deadline Dates Met**
- **Oral Proposals Required**

Other Metrics

**What Parts Can
We Do Without
and Still Win?**

- Checklist for RFP Used
- Client Debrief Received
- Executive Summary Used
- Experience Matrix Used in the Proposal
- Key Personnel Matrix Used in the Proposal
- Identify Win Themes Early
- Hard Copies Required
- Soft Copies Required
- Formal Pink Team
- Percentage of Graphics
- Formal Edit

What is the Easiest Way to Collect Metrics?

■ Who

- Typically a Single Person within the Proposal Center is Responsible for the Master Collection
- Each Proposal Manager enters their own information
 - Could have a separate spread sheet for each proposal manager
 - That information is transferred on a monthly or quarterly basis

■ When

- At First Assignment of the Proposal
- At RFP Release
- At Red Team
- At Final Production
- At Award

■ How

- Simple Excel Spreadsheet
- Metrics go across columns
- Proposals go down rows

Add Metric Collection to Your Checklist

What is the Easiest Way to Report Metrics?

- **Use a Dashboard**
- **Give Them What They WANT First**
- **Let Them See Your Points Second**
- **Provide them an interpretation of the Metrics**
 - Never Expect Anyone to Interpret the Metrics the Same Way
 - Use Words Like “One Way to interpret the report is....”
- **Every Year to Leadership**
 - Based on a Proposal Center Averaging Less Than 100 Proposals a Year
- **Every 6 Months to Proposal Team**

Tips and Tricks to Building a Dashboard

■ Naming Conventions

- Cells
- Ranges
- Validation Lists

■ Using Styles

- Build Menu as You Go
- Color Code
- You Can Always Change the Styles to the Same Look at End

■ Build It as If You Plan to Train People to Use It

A Few Excel Basic Tools and Tips

- **Naming Cells and Ranges**
- **Name Manager**
- **Validation Lists**
- **Don't Format the Entire Sheet**
 - Format Sets of 100
 - Gray Line at Bottom of Formatted Set
 - Archive at 500 or Sooner if Applicable

Name Manager

Name	Value	Refers To
From	1/1/2012	=Metrics Dashboard!\$B\$2
To	1/1/2013	=Metrics Dashboard!\$C\$2
S_F	\$1	=Metrics Dashboard!\$G\$4
S_T	\$25,001	=Metrics Dashboard!\$H\$4
M_F	\$10,000	=Metrics Dashboard!\$L\$4
M_T	\$100,000	=Metrics Dashboard!\$M\$4
L_F	\$100,000	=Metrics Dashboard!\$Q\$4
L_T	\$3,000,000	=Metrics Dashboard!\$R\$4
R_RFP	{1/3/12";3/14/12"...	=Proposal Metrics!\$E\$5:\$E\$104
R_Due	{Due Date";1/20/...	=Proposal Metrics!\$I\$4:\$I\$104
R_Size	{Large";Large";L...	=Proposal Metrics!\$M\$5:\$M\$104
R_Rev	{ \$25,000 "; \$2,0...	=Proposal Metrics!\$O\$5:\$O\$104
R_Status	{Win";Awaiting A...	=Proposal Metrics!\$P\$5:\$P\$104
Vlist_CM	{Steve F";Curtis S...	=V Lists!\$A\$2:\$A\$8
Vlist_PM	{Glenn Haywood";...	=V Lists!\$B\$2:\$B\$7
Vlist_YN	{Yes";No }	=V Lists!\$C\$2:\$C\$3
Vlist_Status	{Win";Loss";No Bi...	=V Lists!\$D\$2:\$D\$7
Vlist_Role	{Prime";Sub";JV }	=V Lists!\$E\$2:\$E\$4
Vlist_Size	{Small";Medium";...	=V Lists!\$F\$2:\$F\$4
Vlist_Agency	{DOE";DOD";USA...	=V Lists!\$G\$2:\$G\$13
Vlist_CT	{IDIQ";MACC";Si...	=V Lists!\$H\$2:\$H\$7
Vlist_CSG	{Power";HC";M&...	=V Lists!\$I\$2:\$I\$5
Vlist_Group	{Federal";Platinum }	=V Lists!\$J\$2:\$J\$3
Vlist_Winner	{WorleyParsons";...	=V Lists!\$K\$2:\$K\$10

Use Consistent Prefixes for Sorting and Using in Formulas

From To

- Small From = S_F
- Small To = S_T

Result

- R_RFP
- R_Due
- R_Size
- Vlist_

Keep Range Ends Consistent

- \$E\$104
- \$M\$104
- \$O\$104
- \$P\$104

A Few Excel Advanced Tools and Tips

```
=SUMIFS(R_Rev,R_Status,"Win",R_RFP,">="&From,R_RFP,"<="&To)
```

```
=COUNTIFS(R_Status,"Win",R_RFP,">="&From,R_RFP,"<="&To)
```

■ Advanced Formulas

- SUMIF
- SUMIFS
- COUNTIF
- COUNTIFS
- Use Search and Replace with Selection to Edit Formulas

■ Advanced Formulas for Formatting

- Banded Rows when Filtered
- Pivot Tables
- Charts On Top of Data

Walk Through the Live Dashboard

Drop Down
Choice On
Hover

When Yes,
We Win 100%

When No,
We Win 25%

NOTE: At time of design. Excel bug with 100% stacked charts with numbers between 83 and 90%. Graphic will appear wrong.

How to Customize Your Dashboard

- **Change the From and To Dates on the Dashboard Sheet**
- **Change the Min and Max Amounts on the Dashboard Sheet**
- **Change the Factor Amount for Projections**
- **To Change to Your Own Metrics**
 - Don't Change Formulas
 - Don't Change Range Names
 - DO Change the Metric Name on V Lists Tab
 - DO Change the Column Title (Purple) on Proposal Metrics Tab

Questions

