

Marketing to State Agencies

Presented by the
Minority Business Assistance Center | *Columbus*
and the
Procurement Technical Assistance Center | *Columbus*

J. Averi Frost, Director
Shanda Harris, Procurement Specialist

OhioDAS
Service · Support · Solutions

Ohio | Development
Services Agency

Topics

- Research and Forecasting
- Marketing Tools and Tips
- Vendor and Supplier Registration
- Meeting, Networking and Follow-Up
- Tips to Remember
- Tools to Use

Research, Research, Research

- Identify agencies that buy what you sell
 - Find out if the agency also uses its website to post bids, information and notices to suppliers/vendors (*i.e.*, ODE)
- [Utilize MBE Projection Plans](#)
- Narrow your focus
- [Review previous and current contracts](#)

And More Research

- Review current contracts
 - When do they expire
 - Will they be renewed
 - Who is the current contract holder
 - What type of contract vehicle was used – RFP, RFQ, ITB, etc.
- Procurement contacts
- Assemble a team
 - Consider teaming (joint venturing) and subcontracting

Marketing Tools and Tips

- Create a Capability Statement
 - One-page resume for your business
- Set appointments with agency procurement officers to discuss your capabilities and core competencies
 - Establish and develop relationships with procurement officers, and agency MBE/EDGE coordinators
 - Ask when they plan to purchase your good/service
 - Request to be put on the agency's bidder distribution list for future opportunities (*i.e.*, Dept. of Education)

Additional Marketing Tips

- Follow up with procurement officers
 - Three to four times a year
- Market your certifications
 - Agencies have goals

Vendor Registration

- Most public agencies have registration portals that they review when searching for vendors
- Fill out registrations and vendor profiles completely
 - Add appropriate Codes – UNSPSC and CSI (construction related) to vendor profile
 - Include a list of industry key words for core goods/services your company provides (*i.e.*, scope of work)
 - Update your profile if and when things change (*i.e.*, commodity descriptions, address, email addresses, etc.)
 - Contact the EEO Certification Staff to update your profile

Meeting, Networking and Follow-Up

- Don't rely solely on your certification
- It is okay if you lose the first bid (or first few)
 - Request a debrief and ask for feedback
- Attend agency outreach events, expos, trainings, workshops, etc.
- Network with other businesses within your industry

Tips to Remember

- Complete your registrations *and* Capability Statement
 - Keep them up-to-date
- Choose your procurement codes wisely and spend some time developing a detailed “scope of work”
 - This field is how keyword searches are established
- Accept credit card payments
- Have and keep a positive attitude

Additional Tips

- Determine and develop a strategy
- Be persistent
- Follow up
 - Thank procurement officers for meeting with you
- Check your spam email

Tools to Use

- Agency officers
 - Procurement managers and officers
 - MBE/EDGE coordinators
 - EEO Certification officers
- Agency resources online

Tools to Use Development Services Agency

- Available FREE resources for small businesses
 - Minority Business Assistance Centers (MBAC)
 - Procurement Technical Assistance Centers (PTAC)
 - Small Business Development Centers (SBDC)

Questions?

To schedule an appointment to discuss contracting with the state, please contact a local MBAC or PTAC near you.

MBAC - http://development.ohio.gov/bs/bs_mbac.htm

PTAC - http://development.ohio.gov/bs/bs_ptac.htm

Thank You!!