

Treatment begins NOW !

Red Tape Hypertension

[red teyp hy-per-ten-shuh-n]

n. Elevation of the blood pressure, or extreme emotional tenseness often attributed to your attempts to navigate the protocols of doing business with the government.

How to Sell to the Federal Government

YOUR PRESCRIPTION FOR SUCCESS

This seminar will provide a basic overview of how to sell to the federal government

Your Presenter

María Clara Yepes, MBA
Certified Business Analyst

About the Small Business Development Center at USF...

- Affiliated with the SBA
- Our Services:
 - Information and Resource Center
 - Workshops/Seminars
 - FREE Individual Counseling
- Offices in Hillsborough, Pinellas, Manatee, Sarasota, Hernando, Polk and Highlands counties.
- **Procurement Technical Assistance Center**

Register

- Central Contractor Registration (CCR)
- Dynamic Small Business Search (SBA Profile)
- North American Industry Classification System (NAICS Codes)
- Get a Data Universal Number System (DUNS) Number

Do Your Homework

Who is your target market?

- Prime vs. Sub-Contractor
- Who buys your product or service?
- Where can you provide your product or service?

Do Your Homework

Top 5 Major Contracting Agencies (2010)

Do Your Homework

Top 5 DOD Prime Award Contractors (2010)

Do Your Homework

What Did They Buy? (2010)

- Engineering and Technical Services \$18.8 B
- Aircraft, Fixed Wing \$15.4 B
- Telecommunications Services \$13.7 B
- General Health Care Services \$11.0 B
- Dairy Foods \$4.3 B

Do your Homework

www.usaspending.gov

Do your Homework

Small Business Administration (SBA) Programs

- 8(A) Business Development Program
- Historically Underutilized Business (HUB) Zone
- Woman Owned Small Business (WOSB/EDWOSB)

- Veteran Owned Small Business
- Service Disabled Veteran Owned Small Business
- Small Business

Know how to Play the Game!

The Government Wants...

- Quality Product/Service
- On-Time Delivery
- Fair and Reasonable Price
- Financial Stability
- Performance

Know how to Play the Game!

You should know...

- Federal Acquisitions Regulations
- Federal Business Opportunities
www.FBO.gov
- Subcontracting Opportunities -
<http://web.sba.gov/subnet/>
- Types of Purchases

Know how to Play the Game!

You should know...

HOW TO SELL!!

language, networking, events...

Assistance

Meet Charlene Bostic

Procurement Technical
Assistance Center
(PTAC)

Government Contracting 101

www.SBDCTampabay.com

Thank you for coming today!

Small Business Development Center at USF

813-905-5800

María Clara Yepes

PRESCRIPTION FOR SUCCESS TIP

Contact our office to schedule an appointment. We never charge for our one-on-one confidential counseling.

Look for Mr. Biz on...

 [FACEBOOK.COM/USFSBDC](https://www.facebook.com/USFSBDC)

 [WWW.SBDCTAMPABAY.COM](http://www.sbdctampabay.com)

 [YOUTUBE.COM/USFSBDC](https://www.youtube.com/USFSBDC)

