

Small, Minority and Women Business Owners

**Mirinda Jackson
Compliance Manager**

How to be “Selected” for Major Development Projects in Prince George’s County

Presentation Topics

- Positioning Your Business to Succeed
- Contracting with the Private Sector
- Prime Contracting and Subcontracting
- Responding to RFQs/RFPs/RFIs
- Invoicing and Getting Paid
- Conducting Market Research
- Marketing Strategies
- Looking for Opportunities
- Getting Connected
- Accessing Resources
- Qs & As

Positioning Your Business to Succeed

- Be Financially Sound
- Establish an Internet Presence (website)
- Write a Solid Business Plan
- Invest in Business Insurance
- Create Corporate Materials
- Be Able to Transmit Using Electronic Data Interchange (EDI) Format
- Establish Electronic Funds Transfer (EFT)

Positioning Your Business to Succeed

- Apply for Appropriate Certifications (MBE if appropriate) and Licenses
- Obtain a Taxpayers Identification Number (TIN)
- Request a Data Universal Numbering System (DUNS) Number
 - Toll-free Number: (866) 472-7362
 - E-mail: sbsSupport@dnb.com

Standing Out Among Your Peers

- Offering 'Best in Class' customer service should be your goal (be proactive rather than reactive)
- Marketing Materials should include, at a minimum:
 - Business Card (use both sides)
 - Brochure
 - Capability Statement
 - Letterhead with matching envelopes
 - Website
- Business Card, Brochure, Capability Statement should:
 - Represent your company
 - Clearly state products/services offered
 - List certifications and Contracting Vehicles
 - Include all pertinent information (i.e., name, phone number(s), e-mail address, business address, website)

Standing Out Among Your Peers (cont'd)

- Website should consist of your company name as the domain name (e.g., www.microsoft.com, not www.sites.google.com/microsoft)
- Website should include:
 - Client list/portfolio
 - Photo gallery
 - Key personnel
 - Mission and Vision statement
 - Contact information
- E-mail address should include company name (e.g., mdjackson@microsoft.com, not microsoft@aol.com)
Purchased domains usually include customizable e-mail addresses.

Contracting with the Private Sector

- Flooded with “requests”
- Refer potential clients to database
- Less Red Tape
- Difficult to obtain initial contract
- Limited time to respond to RFP, RFQ and RFI
- Must understand the process
- Know what is expected of potential suppliers
- Offer “solutions”
- No Regulations
- Relationships are “key”
- Payment is normally 45-60 days or longer

Getting Your Foot in the Door

- Prime Contracting – your company holds the contract!
- Subcontracting – a larger company holds the contract and your company get to work on a portion of it!
- Joint Venture, Team or Partner with a competitor!

Key Factors in the Selection of Prime and Subcontractors

- Number of Years in Business
- Annual Revenue
- Net worth
- Number of Employees
- Ability to obtain insurance/bonding
- References
- Past Experience (Commercial and/or Residential)
- Preparation and Submission of Proposal

Responding to Request for Qualifications/Proposals/Information

- Develop a “Template”
- Know your industry
- Identify Future Partners
- Know how to Price Proposals
- Understand the “Cancellation” Clause
- Know the intent of the “Option” Clause

Invoicing and Payment

- Follow instructions for submitting invoices
- Be able to verify services provided and/or completed work
- Obtain request for changes or for additional work in writing
- Be prepared to wait for payment
- Submit invoices promptly

Market Research

Getting the Information You Need

- Websites
- Annual Reports
- Local Newspapers
- Budgets
- Federal, State and Local Officials (Hearings, Briefings, etc.)
- Publications
- Trade Associations, Professional Organizations
- Federal Government www.USAspending.gov

Marketing Tips!

Marketing Strategies and Techniques

- Do “Quality” work
- Have multiple contracting vehicles in place
- Diversify your client base
- Focus your marketing efforts
- Be accessible
- Request debriefings and scope reviews

Marketing Strategies and Techniques (cont'd)

- Read complete proposal document
- Understand contract terms and conditions and terminology
- Only bid on projects you can bond or finance
- Respond to inquiries promptly
- Develop and Rehearse your Elevator speech
- Develop a mindshare and create an attachment
- **Patience, Patience and More Patience**

Marketing Strategies and Techniques (cont'd)

- Make sure your business cards reflect your line of business
- Know when to **Listen**
- Penetrate existing customer base
- Consider contracting opportunities at all levels (\$\$\$)
- Continue to build relationships
- Follow up with potential clients
- **Never** stop marketing for additional business
- Join an organization or trade association in your industry

Where to Look for Opportunities

Where to Look for Opportunities

- Federal, State and Local Government Agencies
- Churches
- Procurement Forecasts
- Agencies' websites
- Procurement Notices
- Local Newspapers
- Military Installations
- Hospitals
- Utility Companies
- School Systems
- Large Prime Contractors
- Major Corporations
- General Contractors
- Other Small Businesses
- Educational Institutions

Major Development Projects in Prince George's County (Partial Listing)

- The National Harbor
- Woodmore Town Center
- Brandywine Crossing-Phase II
- Kingdom Square
- M Square/Maryland and Research Park
- The Karington
- Ritchie Station Market Place

Visit

princegeorgescountymd.gov/Government/AgencyIndex/CentralServices/index

Major Development Projects in Prince George's County (Partial Listing)

- Konterra
- University Town Center
- M Square/Maryland and Research Park
- Greenbelt Station Town Centre
- Suitland Federal Center
- Intercounty Connector

County Agencies' Opportunities Postings—Where to Look

- Office of Central Services
- Minority Business Development Division
- Center for Minority Business Development (CMBD)
- Small Business Initiative
- Visit www.princegeorgescountymd.gov

Look for the following documents:

Procurement Forecast – FY 2011

Current Contracting Opportunities

Listing of Major Development Projects with Points of Contact

Other Local Contracting Opportunities

- Maryland National-Capital Park and Planning Commission
6611 Kenilworth Avenue
Riverdale, MD 20737
Phone: 301-454-1601
Website: www.mncppc.org
- Department of Housing & Community Development
9400 Peppercorn Place
Largo, MD 20774
Phone: 301-883-5591
E-mail: dhcd@co.pg.md.us

Other Local Contracting Opportunities (cont'd)

Yvette Williams
MBE Coordinator
Prince George's County Public Schools
13300 Old Marlboro Pike
Upper Marlboro, MD 20772
Phone: 301-780-5830
Website: www1.pgcps.org

Other Local Contracting Opportunities (cont'd)

Washington Metropolitan Area Transit Authority
(WMATA)

600 Fifth Street, NW
Washington, DC 20001
Phone: 202-962-1082
Website: www.wmata.com

Other Local Contracting Opportunities (cont'd)

Towanda R. Livingston, Director
Small, Local and Minority Business Enterprise Office
Washington Suburban Sanitary Commission (WSSC)
14501 Sweitzer Lane
Laurel, MD 20707
Phone: 301-206-8800
E-mail: tlivings@wsscwater.com
Website: www.wsscwater.com

Get Connected

Networking Opportunities

- Business Networking Sessions
- Trade Shows
- Webinars
- Forums, Workshops
- Conferences
- Training Sessions
- Pre-Proposal/
Pre-Solicitation
Conferences

Local Trade Associations and Professional Organizations

- MD/DC Minority Supplier Development Council – www.mddccouncil.org 301-592-6700
- South County Economic Development Association – <http://scedainc.org/off> 301-292-7808

Local Trade Associations and Professional Organizations (cont'd)

- Greater Bowie Chamber of Commerce – www.bowiechamber.org 301-262-0929
- Mid Atlantic Hispanic Chamber of Commerce Prince George's Chapter – www.mahcc.org 301-262-2771
- Greater Prince George's Business Roundtable – www.bizroundtable.org 301-860-0809
- Baltimore-Washington Corridor Chamber of Commerce – www.baltwashchamber.org 301-725-4000

Local Trade Associations and Professional Organizations (cont'd)

- Prince George's County Chamber of Commerce – www.pgcoc.org 301-731-5000
- Prince George's County Black Chamber of Commerce – www.pgblackchamber.org
- Prince George's Business and Community Coalition – 301-292-3621
- Prince George's County Association of Realtors – www.pgcar.com 301-306-7900

Resources

County Resources

- Prince George's County Economic Development Corporation
1100 Mercantile Lane, Suite 111A
Largo, MD 20774
Phone: 301-583-4650
Fax: 301-772-8540
Website: www.pgcedc.com
- Small Business Initiative
Charlotte Ducksworth, Director
1100 Mercantile Lane, Suite 111A
Largo, MD 20774
Phone: 301-583-4650
Website: www.pgcedc.com

County Resources (cont'd)

- Prince George's Financial Services Corporation (FSC)
1100 Mercantile Lane - Suite 115A
Largo, MD 20774
Phone: 301-883-6900
Website: www.pgfsc.com
- Economic Development & Training Institute
Joe Gaskins, Executive Director
5625 Allentown Road - Suite 107
Camp Springs, MD 20746
Phone: 301-423-0524
E-mail: edti-tmh@yahoo.com
- Prince George's County, Maryland
<http://princegeorgescountymd.gov/>

County Resources (cont'd)

- Office of Central Services
Minority Business Development Division
1400 McCormick Drive-Second Floor
Largo, MD 20774
Phone: 301-883-6450
- Prince George's County Public Schools
14201 School Lane
Upper Marlboro, MD 20772
Phone: 301-952-6008
Website: www.pgcps.org/pgboard.html

County Resources (cont'd)

- Licensing Department
14741 Governor Oden Bowie Drive - Room L15
Upper Marlboro, MD 20772
Phone: 301-952-3330
- Center for Minority Business Development
Located at Prince George's Community College
Carl Brown, Executive Director
301 Largo Road
Largo, MD 20774
Phone: 301-322-0100
Website: www.pgcc.edu

Prince George's County Vendor Database

- Prince George's County Vendor/MBE On Line Application - <http://egov.co.pg.md.us/Mbeapp>

Walk Up Locations to Register: *

1400 McCormick Drive (1)

1100 Mercantile Lane (2)

***Both located in Largo, Maryland**

Publications

Business Resource Guide

Issued by:

Department of Business & Economic Development

217 East Redwood Street, 10th Floor

Baltimore, MD

Phone: 410-767-0095

Website: www.emaryland.gov

NETWORK
Relationships
Access
MARKET
Past Performance

Important Reminders

**Don't
FORGET!**

Always Remember...

- You MUST prepare for success
 - Do your homework (industry, competitors, market research)
- You MUST know and believe in your product or service
- You MUST represent your company well
 - Marketing materials (business card, brochure, Capability Statement, letterhead)
 - Proposals (well thought out, organized, well written and edited, responds to the RFP/RFI/RFQ, delivered ON TIME)

...and Do Not Forget

- You **MUST** network to build relationships (subcontracting opportunities may abound)
- You **MUST** use all of the resources available to you—that's why they are there!
- You **MUST** be patient—you may have to build slowly, or wait for government response, or wait for the best opportunity for your business, etc.

Contact Information

Mirinda Jackson

Compliance Manager

Prince George's County Council

14741 Governor Oden Bowie Drive

County Administration Building

First Floor - Room 1177

Upper Marlboro, MD 20772

Phone: 301-952-4919

Fax: 301-780-2097

E-mail: MDJackson1@co.pg.md.us