[bookmark: _GoBack]Building a Capabilities Statement

Summary:

· A Capabilities Statement tells potential clients who you are, what you do, and how you are different from your competitors.
· Government contracting has developed into a competitive marketplace. Companies of all sizes successfully sell products and services to government agencies.
· A Capabilities Statement is a critical tool in government contracting, no matter what size company you represent.
· Used as a marketing and reference tool.

What is a Capability Statement?
A Capabilities Statement is a snapshot of your company that serves as a resume for your business that speaks ‘their’ language. It is a factual presentation.
· Capabilities statements are used to compare you with other vendors:
· Many government agencies require that a Capabilities Statement be submitted with bids.
· Similarly, prime contractors can require potential subcontractors to submit capabilities statements before doing business with them.
· Three standard types of capabilities statements are:
· A one-page fold-over used to open doors and make introductions.
· A brochure that could be a part of a Request For Proposal response.
· A detailed presentation used for capabilities briefings.
· A Capabilities Statement's primary purpose is for marketing.
· The information in Capabilities Statements can be valuable when used in brochures, websites, and other promotional literature.
· When you add information about awards, certifications, and clients, the Capabilities Statement can:
· Create a sense of trust.
· Show maturity of your business.

Format. A Capabilities Statement should be:
· Brief (only 1 or 2 pages), to the point, and specifically related to the individual agency's needs.
· Visually interesting with a graphic identity similar to your company's brand and logo.
· A searchable document that can be easily changed and sent as a PDF file.

Include the following information in your Capabilities Statement:
1. Core competencies. Introduce the company's core competencies and relate those to the customers’ specific needs.
2. Past performance. Describe similar work you have performed for past customers. Perhaps large or current jobs.
3. Differentiators. Discuss unique techniques or approaches that are part of your business.
4. Corporate data. List your business details:
· Facilities or Office Locations. List all significant and strategically placed office locations.

· Company data. General and financial information about your firm.
· Experience Summary.
· Contact information.
· Relevant codes.
· Facilities, tools or technologies.

1. Core Competencies:
· Explain your Core Competencies and highlight your unique value proposition.
· A Core Competence is a bundle of skills and technologies that enable your firm:
· To provide a particular benefit to your customers.
· To create a barrier of entry for competitors.
· To be leveraged to enter new markets.
· To build your Core Competencies, analyze your operations and determine what part of your business can deliver exceptional results within short time frames.
· Core Competencies can be acquired from partnering or licensing. If you gain core competencies by partnering/licensing, then integrate those capabilities to create an advantage.

2. Past Performance/Qualifications and Credentials:
· Establish how much market share you have in your given area of expertise.
· Qualifications are the unique resources that your company can deploy on engagements (people, processes, or skills).
· Credentials are examples of previous, unique, client experiences that you leverage for future projects.
· Qualifications and credentials should capture the essence of value added, and the client need fulfilled by your company.
· Include customer kudos and positive quotes regarding engagement experience or present case studies to add dimension to your capabilities statement.

3. Differentiators:
· Explain how your company is unique, different, and distinct from its competitors in responding to the needs of the client.
· Explain the needs of the client, and why your firm is better positioned than others to respond to these needs.
· Talk to past clients to find what distinguished your products or services from competitors. Ask them these differentiator questions to get started:
· What distinguishes your products or services from competition?
· How does your team create an advantage over your competitors?
· What other factors helped them pick your company over the competition?

4. Corporate Data:
· Location: Identify the geographical locations from which your company operates. Include contact information: physical address, contact person details, office telephone, office fax, email address, etc. Square footage, state-of-the art techniques approaches, unique equipment can also be listed.
· Company and Financial data: Include a range of information about your firm, including:
· Revenue over last three periods.

· Number of employees over three periods.
· Typical geographic areas you serve.
· Available resources
· Insurance and bonding capacity
· Experience Summary: . Key individuals, education levels, special knowledge, skills and technical knowledge, years in business.
· Contact Information: . Include physical address, contact person details, office telephone, office fax, email address, etc. Use letterhead if possible then list a good email and contact person. Include your website for additional information. Make sure your website is constantly updated and customer-focused.
· Relevant codes: List DUNS, CAGE, NAICS, NIGP, EIN, Certifications (socio economic status), FSC and corporate status (LLC, C Corp etc.).
· Facilities, tools, or technologies: Include your partners, enterprise architecture, computers, or any other technology that will be leveraged to support your client.

Always keep your Capabilities Statement Current:
· Once you have a Capabilities Statement (whether online, hardcopy, or both), make enough copies that you can readily distribute it.
· Update your Capabilities Statement regularly to include current products, services, and other corporate information.

Formatting:
· Use business letterhead/stationary or build company information into the header.
· Title the Document ‘Capabilities Statement.’
· Save the document as a PDF for ease of email.
· Print out for trade shows/expos etc.

Key Takeaways:
· A Capabilities Statement is an important element in marketing and promoting your business.
· A Capabilities Statement informs your existing and potential customers about your business’ capabilities, including:
· Who you are.
· What you sell.
· What core competencies you bring to the table.
· A Capabilities Statement includes specific information about:
· Your products and services.
· Your qualifications, credentials, and differentiators.
· Your corporate data.
