Bid Management: A Systems Engineering Approach

Dr Simon P Philbin
Institute of Shock Physics
Imperial College London
South Kensington
London SW7 2AZ

United Kingdom
Tel +44 (0)20 7594 8605
Email s.philbin@imperial.ac.uk
Abstract
The successful management of bids is of fundamental importance to project-based organizations, such as many high technology companies. However, there is a distinct lack of formal methodologies to help bid management practitioners cope with the complexities around developing contract opportunities through the bid management cycle and converting bids into funded projects. From building on literature studies into bid management and project management through systems engineering, this paper provides a new systems-based process for bid management. This conceptual framework is supported by extensive literature studies that provide representative systems related tools, techniques and methodologies for each stage of the process.
Keywords
Bid management, systems engineering

Introduction

An organization’s capabilities in the management of proposals or bids can have a direct and major impact on its success (Jud Strock, 1994). No more is this the case than within organizations that operate on a project basis (Hobday, 2000) such as within a raft of high technology industries, namely the aerospace (Thomsen et al., 2007) and defense (Sutterfield, 2006), healthcare (Prasanta, 2008), software engineering (Post and Kendall, 2004) as well as general engineering sectors (Nicholas, 2004; Peña-Mora and Dwivedi, 2002). In these cases the work of the business is often undertaken through the delivery of individual projects, which can form part of larger programs and in the case of large organizations may reside within business units or divisions. The delivery of these projects occurs once a contract has been secured (or signed) and it is during this phase that project management becomes important along with the use of formal methodologies and procedures (Winter et al., 2006; Schwalbe, 2006).
In this context a project can be viewed as an organizational abstraction of the contract and the project is managed in order to deliver the requirements detailed in the contract. These requirements are governed by the contractual terms and conditions, which are further governed by national, or international, legal requirements. However, in order to transition to this delivery phase that is associated with fulfillment of the contract requirements, there is a need to first ensure that a contract is signed and that any proposals or bids that were required to support this process are produced satisfactorily. The generation of bids is therefore essential in order to allow project-based organizations initiate new projects and hence to deliver the corresponding organizational outputs. Bids are delivered to external customers and they are then assessed against customer requirements, such as value for money and cost considerations, technical performance as well as schedule and delivery aspects. Bids that are successful then transition to become projects. Therefore, the management of bids and the corresponding transition to project status after winning a bid is an important area of management.
This general area of operation for an organization can be characterized as involving the emerging discipline of bid or proposal management. This is an area of management that can be highly complex with many uncertainties, yet has received little attention in the academic literature. In fact this subject has featured more extensively in the sphere of management consultancy. There is a scarcity of understanding in the systematic application of conceptual models to aid practitioners in the area of bid management and there is a general lack of awareness of some of the underlying issues. However, there have been many studies into the management of complexity (Mohrman and Von Glinow, 1990; Hobday, 1998) and the design of organizations (Galbraith, 1973; Mintzberg, 1979) that can accommodate such forms of complexity.
In this regard and in particular in the high technology industries, the field of systems engineering (Sage, 1992; Kossiakoff and Sweet, 2003) has developed over many years in order to help facilitate the management of complex projects and scenarios. Indeed, systems thinking has been extended to provide an engineering paradigm (Frank and Waks, 2001) that is based on the need for project engineers to possess multidisciplinary knowledge of systems. Consequently this paper seeks to explore the area of bid management but in the context of systems engineering and associated systems thinking. In order to achieve this goal, literature studies have been carried out on bid management and in the area of project management through systems engineering. These literature studies are extended through the conceptualization of a new five-stage linear process for bid management that is underpinned by a number of systems-based methodologies and techniques, which can be deployed by practitioners in order to improve bid management.
Bid management
Although the subject of bid or proposal management has not featured extensively in the literature, there have been some studies reported and it is useful to first review these. In the context of this paper, bid and proposal management will be regarded as being interchangeable terminology, although the term bid management is favored by the author.

The general area of bid management has been described by Whitley (2006). This generic treatment of the subject usefully sets out bid management in the context of the closely allied discipline of project management, which is focused on the delivery of project requirements according to time, cost and quality parameters. Bid management is viewed as the process that results in a commercial bid or proposal for business, which has to balance time, cost and quality requirements. In much the same way that projects also have to balance these aspects. This study highlights that bid management is increasingly being recognized as a value adding discipline and there is also coverage of the key staff roles that are engaged in bid management, such as the bid manager, account manager, commercial, legal and finance staff as well as those staff employed in the relevant operations or delivery divisions.

Nickson (2003) views bid management in terms of bringing together different functional aspects of the bid process, such as technical, commercial, legal, project management and operational delivery management. This approach is logical and consequently a key stage in bid management is to assign the work required to ensure delivery of a successful bid and to ensure the different functional areas deliver their respective components of the bid to time, cost and performance criteria. Furthermore, Lewis (2003) encourages a systematic approach is used to ensure bids are submitted by the deadline, where bids are treated as internal projects that require resources and critical tasks are scheduled, e.g. on Gantt charts (Kumar, 2005).

It can be seen, therefore, that bid management has much in common with project management, not least because the management of a contract opportunity is essentially the management of activities occurring pre-contract award, whilst project management relates to post-contract award. However, a major difference in these two related disciplines is the level of uncertainty, since during the bid management phase there are inherent uncertainties over the level of resources, schedule parameters and performance attributes of the product or service to be offered for the contract opportunity. Whereas, during the project management phase this level of uncertainty should be lowered since the project requirements are known and the organizational resources will have been identified previously and should be available in order to deliver the customer requirements.
A further difference between bid management and project management is that generally a company that is preparing a bid has to deploy its own capital to fund staff resources and any supporting or material costs. Conversely, during the project management phase, project activities will be directly funded by the corresponding contract with the customer organization. Moreover, the capital allocation required to fund bid management needs to be drawn down from company reserves, i.e. self-funded. Consequently, it is important that the bid management process is well managed since inefficient management could increase bid costs and therefore adversely affect company reserves and eventually weaken the company’s cash position.
A knowledge-based system for intelligent bid management has been reported (Stader, 1997), which provides information models and process support methods. The approach described integrates IT (information technology) application subsystems within an overall business management system, which is focused on specific areas required to facilitate bid management. This approach also incorporates an improvement agenda that is based on there being two options at any point in the bid management process, these being to either improve the fidelity of information analysis of the particular issue, or to make real-world changes to the organization in order to improve the competitive offering, e.g. acquiring new skills and competencies. Furthermore, this information-centric approach provides a useful task management component that helps the bid management team undertake the following activities:

· Generate different options and alternatives for the next step in the bid management process.

· To be able to monitor and keep track of bid management activities.

· Provide access to relevant information for the key members of the bid management team.

· Provide an integration capability for related IT applications and systems.

Metallo et al. (2007) have related bid management to the enterprise quality system, with consideration to both total quality management and customer relationship management (CRM). Interestingly they observe that bid management involves relationships, the prevailing context and as they say ‘the quintessence of commerce’, i.e. being something that is typical of the type (commerce). Clearly bid management is highly commercial and decisions over, for example, the quality/price ratio for a given product or service that is offered, are fundamental to the commercial proposition that any bid is based on. The study views bid management as a subset of the whole enterprise commercial offer, where CRM is used to underpin the organizational management systems that interface with the customer.
Bertolini et al. (2006) have proposed the analytic hierarchy process (AHP) as a tool to help the generation of proposals for public works contracts. The study points out that an inability to properly manage the proposal phase can lead to a number of problems, such as the incorrect allocation of resources, communication difficulties and even missed or lost contract opportunities. The authors surmise that it is sensible to deploy the required tools, techniques and decision-making processes in order to help the production of a winning proposal. The AHP methodology was developed in order to directly help inform the drafting of proposals and the supporting decision-making processes; it is composed of two distinct phases which are the definition of a hierarchy tree definition and the subsequent numerical evaluation of the tree. The output of the process being, in the case described, information on the recommended discount to be used for the proposal and this method is therefore used to improve the commercial value offered by the proposal.
Bid management has been investigated from a knowledge management perspective (Apostolou and Mentzas, 2003), which identified that best practice in bidding can be supported through regular review of the bid process. This involves the active participation of staff involved with bid management so that their insights into best practice can be captured. In this regard it is recommended that the appropriate knowledge systems and technology, such as collaborative discussion forums and supporting databases, are available so as to help maintain and build the bidding knowledge base, much of which may not be explicit but instead tacit. A discussion of this form of knowledge has been provided by Barney (1991). The Apostolou and Metzas study does, however, acknowledge the inherent difficulties in codifying tacit knowledge in bid management and bid best practice; indeed this difficulty represents a major challenge for many organizations that seek to enhance their corporate knowledge repositories and associated management processes (Coff, 2006).
The literature also includes various studies that address the financial aspects of bid and tender management, including the use of regression analysis for reviewing corporate acquisition bids (Lefanowicz and Robinson, 2000); construction bid price evaluation using statistical analysis (Salen Hiyassat, 2001); and the development of indicators for assessing final construction costs at the time of bidding (Nutakor, 2007). Finally, the subject of bid documentation has been discussed (Gooley, 2003) and in particular the importance of incorporating the necessary types of information in request for proposal (RFP) documents.

Project management through systems engineering
The combination of engineering methods, such as statistical process control and more generalized forms of industrial management has been shown to contribute to the management of high technology products (Thamhain, 1992). Indeed the management of high technology projects can benefit from different approaches, such as risk management and the management of uncertainty (Perminova et al., 2008), the development of new tools and techniques, e.g. technology roadmapping (Phaal et al., 2006) as well as the adoption of systems engineering principals (Faulconbridge and Ryan, 2003). Consequently, before addressing the main objective of this article, which is to provide an improved conceptual basis and practitioner-oriented methodology for bid management through the use of systems engineering, it is useful to explore how systems engineering has been linked to project management.
Systems engineering has been defined as ‘an interdisciplinary approach and means to enable the realization of successful systems’ where a system is ‘an integrated set of elements that accomplish a defined objective’ (INCOSE, 2004). For project-based organizations, systems engineering can be strongly related to the management of projects (Kerzner, 2006) and hence the management of organizational outputs that are required for revenue generation. Correspondingly, an improvement in the underpinning systems engineering capabilities should therefore have a positive effect on an organization’s ability to manage projects (which involves management of the contract delivery stage) and therefore it is postulated that improving systems capabilities will also improve the management of bids (which involves management of the pre-contract award stage).
Project complexity and project management for IT projects has been addressed within a systems engineering framework (Barker and Verma, 2003) and this study describes a quantitative technique called the complexity point model. This method allows estimation of both the schedule and cost of a project from an early stage as well as an indication of the effectiveness of systems engineering methods for IT integration projects. The complexity point model includes information on project costs, schedule and technical performance as part of a historical database and when new project data is generated, the resulting analysis can reveal data trends or possible areas for process improvement as well as potential problems.
Use of the complexity point model highlights that projects which utilize systems engineering methods generally achieve higher productivities, with projects meeting schedule, cost and technical performance requirements. However, system engineering introduction cannot be exclusively credited with the improvement in project performance, due to factors such as the inherent complexity of the project integration and development activities as well as the limited accuracy of the technical scope estimation that is deployed within the study. Nevertheless, this research highlights the potential benefits that can be sought from aligning project management with systems engineering.
The actual interface between systems engineering and project management has also been explored (Dasher, 2003) through consideration of the roles and responsibilities that exist within a project management team as well as the integration responsibilities for systems engineering. This study highlights the need for members of the project team, such as the project manager and lead engineering staff, to work as a cohesive unit in order to ensure success of the project. In a related area, Frank et al. (2007) have identified types of jobs that require a capacity for engineering systems thinking (CEST) and the resulting identification process can be used to improve the staffing of projects and consequently increase project performance.
In order to provide a process-based approach for the management of projects through systems engineering, a four-step process has been developed (Philbin, 2008). This linear process builds on existing systems methodologies, namely integrated system design; systems architecture development; systems integration; and system-of-systems management. The process-based framework provides a route map to help project engineers and managers reduce project complexity through consideration of the technical issues associated with the four stages in the process. The process is also linked to two information levels, the systems theory level and the enterprise level, which provide a conduit to these areas so as to facilitate integration of the project with broader considerations.
Originally developed by Forrester (1961), system dynamics has been applied to construction project management systems (Love et al., 2002). This approach helps focus on both internal and external uncertainties in the context of dynamic projects. Through understanding how dynamic conditions can disrupt project activities, effort can be directed so as to maximize so called positive dynamics and minimize the negative dynamics. Essentially this paper provides another framework for handling complexities, in this case construction project management systems. It can be noted that such frameworks seldom give all the answers that a practitioner may be seeking but they can provide useful methods and processes, which can help alleviate project risk and improve project performance.
Bid management through systems engineering
Review of the literature has not revealed any specific studies into the application of systems engineering to bid management but Guenov et al. (2006) have put forward the transition business model (TBM), which seeks to provide an integrated approach for the solicitation of customer requirements. This approach was designed in order to allow organizations to improve their understanding of customer needs; to improve the time it takes to respond to customer enquiries; and also inform the technology development and innovation process. The TBM seeks to provide the following benefits:

· To provide a linking mechanism to the customer requirements, in order to help facilitate the opportunity process management stage.

· To allow new technical ideas to be exposed to the customer community.

· To provide a mechanism to help identify innovative new concepts.

· To provide an information infrastructure that underpins the requirements management and customer elicitation processes.

The study also provided a demonstrator of the TBM, which was evaluated for its effectiveness and found to be a promising approach for improving business performance.
Engineering systems thinking

Systems thinking is being pursued within a wide array of engineering disciplines (Davidz and Nightingale, 2008) and this includes extending beyond the traditional domains of systems engineering, such as the defense and aerospace industrial sectors. Through adapting the areas of engineering systems thinking developed by Frank and Waks (2001), we can consider how bid management can be improved by the adoption of systems thinking and as a reference point, it is useful to also consider the benefits when applied to project management. Table 1 provides descriptions of these potential benefits.
Table 1

This analysis highlights the benefits of applying engineering systems thinking to both project and bid management. Many of these benefits can be associated with the fundamental basis of systems engineering, which is to position activities within a wider context; to analyze both internal and external considerations; to consider the requirements of a broad range of stakeholders; and to ensure that new processes, methods and techniques are deployed in order to reduce risk and improve performance. All these attributes are directly relevant to many high technology organizations, which can be highly dependent on their abilities to develop winning bids and to subsequently ensure projects deliver the customer requirements.
Establishing a bid management framework
In order to explore how systems engineering can be related to real-world management activities, it is useful to consider a more holistic assessment of bid management (this being in itself a feature of systems thinking). To this end, Figure 1 provides a general framework for bid management according to four levels.

Figure 1

The top part of the triangular schematic is the outcome level representing the ultimate focus of bid management that is to deliver bid success, which results in a funded project, i.e. a signed contract. Not all bids will be successful and of course, market forces and many external factors have an impact on bid success. Equally there is no point implementing new processes and approaches to bid management if this does not lead to an improvement in the overall rate of bid success, e.g. as measured across a particular business unit within an organization.

The bottom part of the schematic is the resource level representing the functional areas of an organization. Bid management needs to draw on all these functions in order to ensure bids fully integrate the technical offering; the contractual terms and condition are appropriate; the cost base provides an appropriate profit margin, etc. Traditionally, the resource level would be deployed through the measurement level, which provides the metrics for bid success, i.e. delivering the bid to time, cost and quality requirements. However, in order to expand further and introduce systems thinking, it is proposed that the process level is introduced. This is the component that provides the methods, tools and techniques to improve the process of bid management.
The use of systems engineering methods in the area of bid management should provide an improved framework for integrating the different parts of the resource level and it can provide both qualitative and quantitative approaches, thereby linking to the measurement level. The development of the process level within the schematic diagram therefore encapsulates the basis for the investigation into the application of systems engineering to bid management.
A systems-based process for bid management

As highlighted above, the key to the introduction of systems engineering (thinking) to bid management is to link to the process aspects of this discipline. In this regard, a systems-based process for bid management has been developed and is provided in Figure 2.
Figure 2
This process has been formulated through consideration of the literature in the areas of bid management and systems engineering in the context of the author’s ten years experience of managing high technology bids in both the industrial and university sectors. The proposed bid management process can be viewed as a system lifecycle, which starts with business planning and then progresses in a linear fashion through the requirements capture, bid architecture, bid development and bid evaluations stages.
Transitioning from one stage to the next will require review points and decisions over whether the required bid activities have been undertaken and the necessary information has been gathered in order to allow the transition to take place. For example, the decision to transition from the requirements capture to the bid architecture stage will essentially be the ‘go/no-go’ decision point where the company will need to commit to pursuing the bid. An assessment of the risks (and rewards) of undertaking the eventual project will be an important area of consideration at these review and decision points.
The bid evaluation stage represents the ‘bid/no-bid’ decision point since the bid can either be submitted to the customer organization; or there may be feedback to one of the earlier stages; or it may even be decided to abandon the bid and no longer pursue the contract opportunity. In the feedback case, the bid evaluation would have highlighted a deficiency in the bid and consequently further work is required to be undertaken at one or more of the previous stages. Subsequent to bid submission to the customer organization, there may be a period of negotiation and Kujala et al. (2007) have put forward a systematic framework for negotiating project sales and implementation. The Kujala study includes a useful tool that can be used for documenting negotiation analysis and strategy. In order to help facilitate the bid management process, it is suggested that a similar tool is used to help identify the various bid management issues (see Table 2).
Table 2

The tool essentially maps the four generic bid levels from Figure 1 against each of the proposed five stages in the bid management process. Consideration of the issues, as well as the required strategies, can be inserted into each of the boxes allowing an improved understanding of the required bid management activities to be rapidly established.
The following descriptions provide some of the key issues associated with each of the five stages, together with suggested systems-based methodologies, frameworks and tools for each stage.
Business planning stage
There is a myriad of literature on the subject of business planning, which is clearly an important area of strategic business management (Collier, 1968; Roney, 2004). Furthermore, there are a number of established methodologies, such as Porter’s five-forces market analysis (Porter, 1995) or the resource-based view of strategy (Barney, 1991), which can be used to underpin business planning activities. In the context of bid management, business planning can be regarded as the first and preliminary stage in the linear process for generating a bid. Business planning is essential for any organization to understand both the market in which it operates as well as the characteristics of the organization itself. For high technology companies, business planning will most likely include a number of key technology-based activities, such as:

· Developing a deep understanding of the industrial and government needs for technologies and how they relate to specific industrial sectors.

· Understanding the progress of technology, technology trends and emerging technologies.

· Appreciating how the technical capabilities of the organization relate to those of the competitors, as well as suppliers and customers, i.e. understanding the technical features of the competitive market and the supply chain.

· Understanding the basis for the value proposition that is offered, i.e. the combination of relative performance of the technical capability with the corresponding price of the product or service that is offered (Anderson et al., 2006).
Developing this understanding and appreciation of the business environment from a technical perspective should allow high technology companies to focus down on specific areas, where their organization specific capabilities can support a unique value proposition. Consequently, the next stage in the process, which is requirements capture, can then be conducted in a particular area that is most likely to eventually give rise to successful bids.
The business planning stage is likely to benefit most from the adoption of general management frameworks, such as resource planning (Basoglu, 2007), although there are systems related approaches that can contribute. In this regard Warren (2007) has described the role of strategic architectures in relation to business planning and in particular activities such as value-driver analysis, strategy maps and balanced scorecards.
Dutta (2001) has investigated the application of systems thinking to business planning through the use of finite difference equations methodology of systems dynamics. This quantitative application seeks to generate decision support capabilities and takes account of a number of variables, such as capacity planning, profitability problems, customer relationships and the price effect on business performance. Further quantitative studies have been reported that highlight an innovative approach to planning and the analysis of customer requirements (Wu and Shieh, 2006), which is based on the use of a Markov chain model in quality function deployment. This example illustrates the feasibility of applying engineering frameworks to business planning.
Requirements capture stage
The second stage of the bid management process is requirements capture, which is essentially an information collection and analysis stage that builds on earlier business planning activities. Early stage identification of the full customer requirements is essential if the bid is to fully address the customer needs. In this context, requirements for new research and technology (R&T) programs may be publicized through a government solicitation or they may be promulgated by a company through the issuing of various program requirement documents. Information in such documents represents explicit knowledge that can be gathered and collated in order to build up an improved picture of the emerging requirements. There will also be, however, a wealth of non-explicit knowledge or tacit knowledge that can also be collected. This may be knowledge acquired by staff about a particular industrial sector and the key technology drivers, or it may be insights obtained through attending meetings, events or conferences. Consequently, an important challenge is to develop a suitable process so that this full spectrum of knowledge on the customer requirements is captured. Table 3 provides a selection of different approaches to requirements capture applied to the task of bid management.
Table 3

The methods described highlight that there are a broad range of options available to facilitate the requirements capture process. Some of these focus more on the capture of tacit knowledge (e.g. customer’s opinions), which is by its nature difficult to codify, while other methods capture explicit knowledge (e.g. specific technical specifications), which can be more readily documented and analyzed. Therefore, it is suggested that in order to fully capture customer requirements, a combination approach is used, such as capturing key tacit knowledge through engaging with information gatekeepers (Macdonald and Williams, 1993) as well as the use of more structured methodologies (Neill and Laplante, 2003) to capture relevant technical attributes and features of the required products or services. Furthermore, the adoption of requirements capture methodologies needs to be supported by appropriate analysis of stakeholder interests (Freeman, 1984), since it is crucial the needs of all those parties that can influence the relevant buying decision are reflected in the generation of the value proposition and the corresponding commercial bid (Chen and Sackett, 2007). In this regard, Cooper and Wootton (1999) have emphasized the connection between the requirements capture process and the identification of appropriate stakeholders in the context of product development.
Bid architecture stage
Once the customer requirements are fully understood, the next stage is the formulation of the bid architecture. Systems architectures are widely used in the engineering sector (Samad et al., 2007) and especially in the area of information technology (Kim and Lee, 2007). Lee and Kim (1996) have introduced an information systems architecture in order to act as a blueprint for corporate information systems. This approach allows a management structure to be developed in order to help facilitate the decision process for designing and implementing information systems. Consequently, it is suggested that the development of appropriate bid architectures will contribute to more effective bid management.

In order for the bid management process to extend beyond the requirements capture stage, the bid architecture stage is required to essentially act as the outline framework for the bid itself. Therefore, the primary areas under consideration by the bid are to be highlighted within the bid architecture. The architecture should describe how these elements are linked together, including both the areas that are well understood as well as any areas of uncertainty. Figure 3 provides an example organizational bid architecture for an ICT (information and communications technology) project.
Figure 3

The top-level architecture provided illustrates how the bid can be treated as a system, which can be decomposed into appropriate subsystems and subsequently managed. This architecture is somewhat simplistic, however and the generation of bid architectures for highly complex bids, which could be high value (e.g. several $100M or more) is likely to be a complex task. To aid the process of establishing such a bid architecture it may be possible to conduct structural data flow modeling (Razik and Jacobs, 1995). This system definition approach employs computer systems analysis and is a particular useful method for initially defining the system and then developing a realistic system architecture. Of course, the use of this method will be dependent on the required information pertaining to the bid components (or subsystems) being available. If there are significant amounts of data and information on the bid system and the subsystem areas, such as extensive technical data, staff resource profiles, asset and capital equipment data and various financial models, then it may be possible to employ more sophisticated systems modeling techniques to develop the bid architecture. Possible techniques include object-orientation through unified modeling language (Keng and Qing, 2001), entity relationship diagrams (Chen and Lu, 1997) or the response modeling methodology (Shore, 2004).
Bid development stage
Highly complicated bids can be viewed as complex systems that are composed of interlinked subsystems, which are dependent on each other and which collectively contribute to the operational effectiveness of the overall system, or bid. Therefore, removal of a subsystem, such as the financial analysis or cost base, from the bid, will render the overall system (bid) ineffective. Development of the bid rests initially on the formulation of the bid architecture, which correctly summarizes the individual parts of the bid and also identifies the dependencies and linkages. The bid development stage is therefore the implementation of the bid architecture and there will need to be parallel activities undertaken in each subsystem area of the bid in order for a suitably mature bid to be able to transition to the final, bid evaluation stage.
During the bid development stage all the supporting information for the bid needs to be gathered, collated and utilized. This will need to provide details associated with the technology solution offered as well as the basis of the value proposition, including the financial model used and the resources to be employed by the project (i.e. resource planning). This information process enables the bid system to be developed and consequently the use of knowledge-based frameworks is suggested, such as information extraction (Sugumaran et al., 2008) and knowledge-integration methodologies (Patnayakuni et al., 2007).
The Sugumaran study seeks to move beyond existing approaches to ERP (enterprise resource planning) through developing an information-based systems analysis and design assistant (SADA), which usefully provides a methodology for mapping functional requirements for rapid and agile development processes. Conversely the Patnayakuni study focuses on the role of both formal and informal integrative practices on knowledge integration. Applying this finding to the context of bid management would suggest that the development of bids needs to involve formal methods (e.g. using systematic tools, software, data collection techniques and formal meetings) in combination with more informal approaches (e.g. informal social interactions between members of the bid team).

The development of bid systems will require appropriate control mechanisms to be used, since there will need to be organization of the individual tasks required to populate the bid architecture; control of the bid team and bid resources; control of organizational processes, etc. Therefore, it may be appropriate to employ engineering-based control methodologies (Kirsch, 1996) in order to help facilitate such activities.
Bid evaluation stage
The bid evaluation stage is the final part of the bid management process. This stage is distinct from the periodic reviews that would have been conducted throughout the bid management process. In fact the bid evaluation stage should ideally be a short and simple procedure since if it is not and the bid is deemed not to be acceptable, then it is likely the bid has been inadequately reviewed during the earlier bid management stages. The bid evaluation stage needs to assess the compliance of the bid document against the customer requirements that were captured in the earlier bid management stage, since a non-compliant bid will clearly be rejected by the customer.
Systems level measurements and evaluations by their nature need to be based on a holistic assessment of the area under investigation (Bullock and Deckro, 2006). Arnold (2004) has described the benefits of adopting systems evaluations on the assessment of research and innovation policy, where evaluation is advocated at several different levels, namely project, program, portfolio and system levels. Furthermore, a national innovation system model is described which emphasizes evaluation of R&D demand and infrastructure as well as evaluation of specific subsystems, including the industrial, education & research and political systems.
Systematic evaluation needs to take account of many features of the bid and the underlying value proposition plus there needs to be confidence built up that the bid to be submitted represents the optimal performance/price offering that can be put forward by the company. As part of the evaluation process, there are likely to be many trade-offs that have to be considered, for example, the trade-off between the price of the product or service offered and the technical performance, as depicted in Figure 4.
Figure 4
Consideration of the relevant bid ‘trade-space’ for such evaluations can be a useful exercise; however, generation of the numerical data points in order to plot such a graphical representation can be more problematical. In order for bids to offer the most attractive value proposition and therefore to optimize attractiveness of the offering to the customer, care needs to be taken on the decision over which level of technical performance is to be offered (i.e. a point between TP1 and TP2) and the corresponding price (i.e. a point between P1 and P2).
The trade-space in the diagram represents the area of consideration associated with the minimum technical performance (TP1) and the maximum technical performance (TP2) that will satisfy the customer requirements, with the associated price levels, P1 and P2 respectively. Furthermore, there are likely to be various forces, which may originate either externally from the market (from customers, competitors or suppliers; i.e. analogous to Porter’s five-forces) or internally from the company itself (from various functional areas such as business leadership, finance, contracts, technical and operations; i.e. analogous to the resource-based view of strategy). In the depicted case in Figure 4, these forces will effectively place pressure on the plot AB to shift in an appropriate direction on the graph. This movement will clearly have an impact on the technical performance/price trade-space and the associated value proposition of the technical offering, which directly impacts the likelihood of bid success.
Coping with bid complexity

One of the main features of systems engineering is the focus on the integration of different disciplines. In this regard, it is ideal as a supporting paradigm for the area of bid management, since the management of bids is inherently multidisciplinary, involving, for example, finance, contracts and legal, technology and project management. Systems engineering can therefore be regarded as a support mechanism that supplies tools, techniques and frameworks to help this knowledge integration remit. Furthermore, the generation of customer requirements and the management of any contract opportunities and bids that may arise can represent significant complexity. There may be complexity in the range of technology options needed to meet the customer requirements, or there may be complex stakeholders or even complexity in the required contractual arrangements. The tools and techniques offered by systems engineering can therefore be used to help reduce this complexity and facilitate more efficient and effective bid management. Figure 5 provides a view of complexity through the bid management process.
Figure 5
Through consideration of the author’s experience of bid management, it is postulated that the early stages of the bid management process, such as business planning and requirements capture are time consuming and there can be a major degree of complexity. For example, the customer requirements may not be fully known, or it may be unclear how the organization’s resource base can be deployed to meet the emerging requirements. As the bid management process develops, complexity is viewed as decreasing as a result of the collective activities undertaken and as the value proposition becomes more substantive. This decrease in complexity through the bid management process is accompanied by a decrease in the time taken for each stage, with the final stage of bid evaluation requiring the least time. However, the exception to this ‘temporal reduction trend’ is the bid development stage, which, of course, can require significant time and effort; although there is variability here depending on the level of uncertainty that has been reduced in the previous stages (represented as a dotted line box in Figure 5).

The role of the bid manager is highly important in regard to the management of the aforementioned complexity and in this case metaphors can be a useful mechanism to understand complexity management (Chettiparamb, 2006). The bid manager role can be related to a metaphor based on the director of a theatrical play. Such a director needs to ensure the actors ‘deliver their lines’; the lighting is appropriate; the stage or set is appropriate; any action sequences are conducted in the appropriate manner, etc. Correspondingly, the bid manager has to ensure that the technical components of the bid address the key customer requirements; the financial model used in the bid’s value proposition is ‘pitched’ at the appropriate level, etc The analogy can be extended further; the director needs to consult with the screenplay writer or author of the play to ensure any production retains the key features of the original writings; likewise, the bid manager needs to liaise with contractual staff to ensure the bid delivers the contract with the particular terms and conditions that are required by the customer. This liaison role for the bid manager is heavily reliant on the management of stakeholder relations, both internal and external to the organization. There are a number of approaches that can help facilitate stakeholder engagement and the process of visualizing and mapping stakeholder influence can be highly effective (Bourne and Walker, 2005).
The metaphor highlights that while the bid manager is crucial to the management of complexity, he or she is completely dependent on the other functions or members of the bid team, such as technical staff, contracts and finance staff, etc. Bid managers also play a crucial role in the management of risks as well as the review and decision points along the bid management process, such as the ‘go/no-go’ and ‘bid/no-bid’ decisions. Important qualities for the bid manager are therefore good communication skills and the ability to successfully orchestrate different functions and lead the bid management process that results in a funded project. In this regard systems engineering (thinking) can provide the bid manager with additional tools and methods to help facilitate the management of this complexity; to reduce the risks involved with bid management; and to ultimately improve the rate of bid management success.
Conclusions

This paper has reported on literature studies in the areas of bid management and project management through systems engineering. Consideration of the literature has allowed the conceptualization of bid management through a five-stage linear process that is supported by a systems engineering paradigm. This includes exploration of bid management through engineering systems thinking, adoption of specific engineering and technology management practices in the bid management process as well as consideration of the complexities of bid management and the role of the bid manager.
In developing this management paradigm, suggested systems tools, techniques and frameworks have been reported for each stage of the proposed bid management process. A common thread for the deployment of such techniques will be the need for adequate data and information in order to populate the systems models. This is in common with the challenges associated with the management of innovation in so called ‘knowledge-driven organizations’ (Hidalgo and Albors, 2008). Therefore, in order for improved bid management methodologies to be deployed there will be a need to first gain access to the necessary data and information, both on internal organizational capabilities, as well as on external requirements.
The focus of the methodology reported in this paper is to help facilitate the reduction in complexity of the bid management process through the provision of systematic methods, tools and techniques; the use of requirements management and systems architectures; and through also emphasizing the key role of the bid manager (or proposal manager) in this process. Similarly, Dooley and O’Sullivan (2000) have reported on the merits and features of applying systems approaches to the management of the innovation process and this study also emphasized the role of requirements engineering and architecture development.
Whilst the bid management model proposed in this paper has potential application to a range of different bidding scenarios, it is recognized, however, that the model is based on a generic bid management process. Moreover, in some cases the bid process can be highly complex, involving the need to generate or respond to certain contractual documents, such as pre-qualification questionnaires (PQQ) as well as highly prescriptive invitation to tender (ITT) or request for proposal/quotation (RFP/RFQ) documents. In such cases, there may be the need for feedback during earlier stages of the model (i.e. not just feedback from the evaluation stage), or iteration of part of the model may be required, e.g. repeating the requirements capture stage until an understanding of the emerging requirements is suitably mature.
The specific benefits of utilizing systems engineering in support of the management of bids are expected to include:

· Systems engineering and systems approaches are widely used to reduce the ‘whole life costs’ for a system (Bradley and Dawson, 1997; El-Haram and Horner, 2003) and therefore a reduction in bid costs may be achieved, since staff and resources will be deployed more efficiently by the organization.

· The adoption of systems tools and techniques should allow the bid schedule to be reduced. The use of the systems frameworks throughout the linear bid management process will allow each stage to become more focused. For example, early identification of the appropriate customer requirements will help reduce the need for time-consuming changes to the bid that may result from a deficient understanding of the customer needs.

· In much the same as the fuzzy front end for project and product management (Smith and Reinertsen, 1991), there can also be significant uncertainties in the early stages of the bid management process and systems engineering can help in reducing these uncertainties.

· The use of systems tools and techniques can help reduce technical complexity through providing a broader range of methods that can be used to support the bid management process.

· The adoption of systems engineering methodologies contributes to the intellectual advancement and professionalism of the bid management discipline. Furthermore, the adaptation of systems approaches to bid management builds on existing frameworks that are present in the academic literature and which can be used by bid management practitioners.

Research implications and future studies

Through building on the literature review and model conceptualization reported in this paper, it is possible to explore the research implications for this new model. In this regard, considering the new bid management model from a design science perspective (Denyer et al., 2008), future studies are suggested in the form of case studies (Pawson, 2006). These investigations will be required to test the application of the systems frameworks reported in this paper through the deployment of the new five-stage linear process and to consequently revise the preliminary model to take account of any empirical findings.
The model has been designed to be of benefit to project-based organizations that operate in the high technology industrial sectors. Therefore, the model could be applied to the management of bids in a range of different sectors, such as the pharmaceutical, defense and aerospace or general engineering areas. Also, the model could be utilized within different types of organizations, such as within large technology conglomerates (e.g. aircraft manufacturers), smaller technology companies (e.g. biotech start-ups) or even within the university sector. However, it is recognized that any such organization will need to have adequate management and staff resources in order to implement more systematic bid management activities.

It is useful to identify some of the key questions that may be posed before application of the model to individual case studies, namely:

· Is the organization’s success reliant on winning new bids, i.e. is it a project-based organization?

· What are the strategic objectives of the organization and have they been clearly related to the development of contract and bid opportunities?
· Are there any existing bid management approaches practiced within the organization and if so, how do they differ from the proposed model?

· Is there any form of bid management infrastructure in place, including people, processes and systems?
· Are there suitable organizational metrics available to measure any improvements in the award of new contracts and the corresponding success of bids?

The design of specific case study investigations will involve consideration of a particular area of business so that the scope of the investigation can be determined from the outset. Clearly the support of the people involved in the bid activities will be required. Applying the model to appropriate case studies will also require the identification, collection and processing of certain data and information in order to populate the systems-based tools and techniques. In this regard Table 4 provides initial suggestions for the data and information required for each stage of the linear bid process together with some of the key issues for each stage.
Table 4
When developing the systems models to be deployed in such case studies, caution may be needed, however, since potential problems could arise. For example, the use of complex mathematical modeling as a support tool for corporate decision-making can give rise to difficulties in supporting model solution processes and the corresponding maintenance of such models (Lee and Huh, 2006). Not least because of additional data and information burdens placed upon the organizations. Therefore, care needs to be taken when devising systems tools and models for bid management, since overly complex approaches could give rise to unnecessary administrative burdens. Nevertheless, there is a firm foundation for application of the bid management process to case studies, which should highlight the expected performance improvement and envisaged increase in the likely success rate of bids, which is, of course, the ultimate goal of bid management.
In addition to case study investigations, effort needs to be directed towards developing suitable performance metrics that can be ideally utilized at each stage in the linear bid process in order to measure performance of the bid management system. Comparison of the bid management process reported in this paper with existing practices would provide benchmarking and also highlight areas for continuous improvement.
This paper has focused on the delivery of bids in the context of project management that is traditionally focused on achieving delivery according to time, cost, quality and scope criteria. However, as highlighted by Perminova (2008), improvement in project management can also benefit from the management of uncertainty through continuous reflective learning and information sharing. Therefore, it is suggested that further work on bid management also addresses these additional lines of enquiry.

Acknowledgement
The author would like to thank the anonymous reviewer for helpful advice and insightful comments.

References

Agouridas, V., McKay, A., Winand, H. and de Pennington, A. (2008). Advanced product planning: a comprehensive process for systemic definition of new product requirements. Requirements Engineering, 13 (1), 19-48.

Anderson, J. C., Narus, J. A. and Van Rossum, W. (2006). Customer Value Propositions in Business Markets. Harvard Business Review, 84 (3), 90-99.

Apostolou, D. and Mentzas, G. (2003). Experiences from knowledge management implementations in companies of the software sector. Business Process Management Journal, 9 (3), 354-381.

Arnold, E. (2004). Evaluating research and innovation policy: a systems world needs systems evaluations. Research Evaluation, 13 (1), 3-17.

Barker, B. G. and Verma, D. (2003). System Engineering Effectiveness: A Complexity Point Paradigm for Software Intensive Systems in the Information Technology Sector. Engineering Management Journal, 15 (3), 29-35.

Barney, J. B. (1991). Firm resources and sustained competitive advantage. Journal of Management, 17, 99-120.
Basoglu, N., Daim, T. and Kerimoglu, O. (2007). Organizational adoption of enterprise resource planning systems: A conceptual framework. Journal of High Technology Management Research, 18, 73-97.

Bertolini, M., Braglia, M. and Carmignani, G. (2006). Application of the AHP methodology in making a proposal for a public work contract. International Journal of Project Management, 24, 422-430.

Bourne, L. and Walker, D. H. T. (2005). Visualising and mapping stakeholder influence. Management Decision, 43 (5), 649-660.
Bradley, M. and Dawson, R. (1997). Reducing the cost of IT ownership using feedback from the IT helpdesk. Software Quality Journal, 6 (2), 113-125.
Bullock, R. and Deckro, R. (2006). Foundations for system measurement. Measurement, 39, 701-709.

Checkland, P. B. and Scholes, J. (1990). Soft Systems Methodology in Action. John Wiley & Sons.

Chen, K.-Y. and Lu, S.-S. (1997). A Petri-net and entity-relationship diagram based object-oriented design method for manufacturing systems control. International Journal of Computer Integrated Manufacturing, 10 (1-4), 17-28.

Chen, Y. C. K. and Sackett, P. J. (2007). Research merchandize authorization stakeholders and customer requirements management – high-technology products. International Journal of Production Research, 45 (7), 1595-1608.
Chettiparamb, A. (2006). Metaphors in Complexity Theory and Planning. Planning Theory, 5 (1), 71-91.

Coff, R. W., Coff, D. C. and Eastvold, R. (2006). The Knowledge-Leveraging Paradox: How to Achieve Scale Without Making Knowledge Imitable. Academy of Management Review, 31 (2), 452-465.

Cooper, R., Wootton, A. B. and Bruce, M. (1998). ”Requirements capture”: theory and practice. Technovation, 18 (8/9), 497-511.
Cooper, R. and Wootton, A. (1999). Requirements capture as process of technology-market integration. International Journal of Technology Management, 17 (6), 582-596.

Dasher, G. T. (2003). The Interface Between Systems Engineering and Program Management. Engineering Management Journal, 15 (3), 11-14.
Denyer, D., Tranfield, D. and van Aken, J. E. (2008). Developing Design Propositions through Research Synthesis. Organization Studies, 29 (3), 393-413.
Davidz, H. L. and Nightingale, D. J. (2008). Enabling Systems Thinking To Accelerate the Development of Senior Systems Engineers. Systems Engineering, 11 (1), 1-14.

Dooley, L. and O’Sullivan, D. (2000). Systems innovation manager. Production Planning & Control, 11 (4), 369-379.

Dutta, A. (2001). Business Planning for Network Services: A Systems Thinking Approach. Information Systems Research, 12 (3), 260-283.
El-Haram, M. A. and Horner, R. M. W. (2003). Application of the principles of ILS to the development of cost effective maintenance for existing building stock. Construction Management and Economics. 21, 283-296.
Forrester, J. W. (1961). Industrial Dynamics. Cambridge: MIT Press.

Frank, M. and Waks, S. (2001). Engineering Systems Thinking: A Multifunctional Definition. Systemic Practice and Action Research, 14 (3), 361-379.

Frank, M., Zwikael, O. and Boasson, M. (2007). Jobs Requiring a Capacity for Engineering Systems Thinking (CEST): Selection Using an Interest Inventory. Project Management Journal, 38 (3), 36-44.

Freeman, R. E. (1984). Strategic Management: A Stakeholder Approach. Pitman: Boston.

Faulconbridge, R. I. and Ryan, M. R. (2003). Managing Complex Technical Projects: A Systems Engineering Approach. Artech House.

Galbraith, J. (1973). Designing complex organizations. Reading, MA: Addison-Wesley.

Gooley, T. B. (2003). RFPs that get results. Logistics Management, 42 (7), 47-51.

Guenov, M. D., Barker, S. G., Hunter, C. and Horsfield, I. (2006). An Integrated Approach to Customer Elicitation for the Aerospace Sector. Systems Engineering, 9 (1), 62-72.
Hidalgo, A. and Albors, J. (2008) Innovation management techniques and tools: a review from theory and practice. R&D Management, 38 (2), 113-127.
Hobday, M. (1998). Product complexity, innovation and industrial organisation. Research Policy, 26 (6), 689-710

Hobday, M. (2000). The project-based organisation: an ideal form for managing complex products and systems. Research Policy, 29 (7/8), 871-893.

International Council on Systems Engineering, INCOSE (2004). Systems Engineering Handbook. Version 2a.

Jud Strock, O. (1994). Engineering for Profit: Successful Marketing of High-tech Products and Systems. CRC Press.

Keng, S. and Qing, C. (2001). Unified Modeling Language (UML) – A Complexity Analysis. Journal of Database Management, 12 (1), 26-34.

Kim, S. and Lee, J.-y. (2007). A system architecture for high-speed packet inspection in signature-based network intrusion prevention. Journal of Systems Architecture, 53 (5/6), 310-320.

Kirsch, L. J. (1996). The Management of Complex Tasks in Organizations: Controlling the Systems Development Process. Organization Science, 7 (1), 1-21.
Kossiakoff, A. and Sweet, W. N. (2003). Systems Engineering Principles and Practice. John Wiley & Sons.

Kujala, J., Murtoaro, J. and Artto, K. (2007). A Negotiation approach to Project Sales and Implementation. Project Management Journal, 38 (4), 33-44.

Kumar, P. P. (2005). Effective Use of Gantt Chart for Managing Large Scale Projects. Cost Engineering, 47 (7), 14-21.
Lee, K.-W. and Huh, S.Y. (2006). A model-solver integration framework for autonomous and intelligent model solution. Decision Support Systems, 42, 926-944.
Lee, S. M. and Kim, B.-O. (1996). Developing the information systems architecture for world-class organizations. Management Decision, 34 (2), 46-52.

Lefanowicz, C. E. and Robinson, J. R. (2000). Multiple Bids, Management Opposition, and the Market for Corporate Control. The Financial Review, 35, 109-122.

Lewis, H. (2003). Bids, Tenders & Proposals: Winning Business Through Best Practice. Kogan Page.

Love, P. E. D., Holt, G. D., Shen, L. Y., Li, H. and Irani, Z (2002). Using systems dynamics to better understand change and rework in construction project management systems. International Journal of Project Management, 20, 425-436.

Macaulay, L. A. (1996). Requirements Engineering. Springer-Verlag.

Macdonald, S. and Williams, C. (1993). Beyond the Boundary: An Information Perspective on the Role of the Gatekeeper in the Organization. Journal of Product Innovation Management, 10 (5), 417-428.

Metallo, G., Cuomo, M. T. and Festa, G. (2007). Relationship Management in the Business of Quality and Communication. Total Quality Management, 18 (1-2), 119-133.

Mohrman, S. A. and Von Glinow, M. A. (1990). Managing Complexity in High Technology Organizations. Oxford University Press.

Mintzberg, H. (1979). The Structuring of Organizations. Prentice-Hall, Englewood Cliffs, NJ.

Navarro, E., Letelier, P., Mocholi, J. A. and Ramos, I. (2006). A Metamodeling Approach for Requirements Specification. Journal of Computer Information Systems, Special Issue, 47, 67-77.

Neill, C. J. and Laplante, P. A. (2003). Requirements Engineering: The State of the Practice. IEEE Software, 20 (6), 40-45.

Nicholas, J. M. (2004). Project Management for Business and Engineering. Elsevier, Butterworth–Heinemann, Burlington, MA.

Nickson, D. (2003). The Bid Manager’s Handbook. Gower Publishing Ltd.
Nutakor, G. (2007). Assessing Final Cost of Construction at Bid Time. Cost Engineering, 49 (11), 10-16.

Patnayakuni, R., Rai, A. and Tiwana, A. (2007). Systems Development Process Improvement: A Knowledge Integration Perspective. IEEE Transactions on Engineering Management, 54 (2), 286-300.
Pawson, R. (2006). Evidence-based policy: A realist perspective. London: Sage Publications.
Peña-Mora, F. and Dwivedi, G. H. (2002). Multiple Device Collaborative and Real Time Analysis System for Project Management in Civil Engineering. Journal of Computing in Civil Engineering, 16 (1), 23-38.
Perminova, O., Gustafsson, M. and Wikström, K. (2008). Defining uncertainty in projects – a new perspective. International Journal of Project Management, 26, 73-79.

Philbin, S. P. (2008). Managing Complex Technology Projects. Research Technology Management, 51 (2), 32-39.
Porter, M. E. (1985). Competitive Advantage. The Free Press, New York.
Post, D. E. and Kendall, R. P. (2004). Software Project Management and Quality Engineering Practices for Complex, Coupled Multiphysics, Massively Parallel Computational Simulations: Lessons Learned from ASCI. International Journal of High Performance Computing Applications, 18 (4), 399-416.

Phaal, R., Farrukh, C. J. P. and Probert, D. R. (2006). Technology management tools: concepts, development and application. Technovation, 26 (3), 336-344.

Prasanta, K., Hariharan, S. and Ho, W. (2008). Managing healthcare technology in quality management framework. International Journal of Technology Management, 40 (1-3), 45-68.

Razik, T. A. and Jacobs, J. W. (1995). Systems Definitions and Derivation Based on Structural Data Flow Modelling. Systems Research, 12 (3), 209-216.

Roney, C. W. (2004). Strategic Management Methodology: Generally Accepted Principles for Practitioners. Praeger Publishers.

Sage, A. P. (1992). Systems Engineering. John Wiley & Sons.

Salem Hiyassat, M. A. (2001). Construction bid price evaluation. Canadian Journal of Civil Engineering, 28 (2), 264-270.
Samad, T., McLaughlin, P. and Lu, J. (2007). System architecture for process automation: Review and trends. Journal of Process Control, 17 (3), 191-201.

Schwalbe, K. (2006). Introduction to Project Management. Boston: Thomson Course Technology.

Shore, H. (2004). Response Modeling Methodology Validating Evidence from Engineering and the Sciences. Quality & Reliability Engineering International, 20 (1), 61-79.

Smith, P. G. and Reinertsen, D. G. (1991). Developing Products in Half the Time. Van Nostrand Reinhold.

Stader, J. (1997). An Intelligent System for Bid Management. International Journal of Project & Business Risk Management, 1/3, 299-314.

Stevens, W., Myers, G. and Constantine, L. (1974). Structured Design. IBM Systems Journal, 13 (2), 115-139.
Sutterfield, J. S., Friday-Stroud, S. S. and Shivers-Blackwell, S. L. (2006). A Case Study of Project and Stakeholder Failures: Lessons Learned. Project Management Journal, 37 (5), 26-35.

Sugumaran, V., Tanniru, M. and Storey, V. C. (2008). A knowledge-based framework for extracting components in agile systems development. Information Technology and Management, 9, 37-53.

Thamhain, H. J. (1992). Engineering Management: Managing Effectively in Technology-Based Organizations. J. Wiley.

Thomsen, J., Kunz, J. C. and Levitt. R. E. (2007). Designing Quality into Project Organizations Through Computational Organization Simulation. Journal of Organizational Computing & Electronic Commerce, 17 (1), 1-27.

Warren, K. (2007). Strategic Management Dynamics. John Wiley and Sons Ltd.

Whitley, M. (2006). To bid, or not to bid [bid management]. Engineering Management, 16 (5), 40-43.

Winter, M., Smith, C., Morris, P. and Cicmil, S. (2006). Directions for future research in project management: The main findings of a UK government-funded research network. International Journal of Project Management, 24 (8), 638-649.
Wu, H.-H. and Shieh, J.-I. (2006). Using a Markov chain model in quality function deployment to analyse customer requirements. International Journal of Advanced Manufacturing Technology, 30 (1/2), 141-146.

	Engineering systems thinking
	Project management
	Bid management

	Ability to see the ‘big picture’
	To be able to position the project within wider program and business considerations.
	To understand how to leverage wider organizational attributes in order to deliver a compelling proposition to the customer.

	Implementation of overall management considerations
	To be responsive to strategic management directives, e.g. achieving a certain level of project performance.
	To position the proposal to take account of different technical and organizational objectives within the business unit.

	Acquisition and use of interdisciplinary knowledge
	To be comfortable managing technical project elements as well as other functional disciplines, such as finance and contracts.
	To be able to integrate technical capabilities with a value for money proposition to make a successful proposal.

	Analysis of customer needs and internal capabilities
	To be able to ensure the project deliverables fully meet the customer needs and that organizational resources are fully utilised.
	To carefully pitch the proposal to meet key customer requirements whilst leveraging internal strengths.

	Use of underpinning systems knowledge
	An ability to take a holistic view will ensure the project is benchmarked well against other projects.
	Being a systems thinking will allow new ideas for proposal formats and technical/commercial propositions to be considered.

	Understanding of synergies and emergent properties
	An ability to manage all the project streams of activity could synergistically allow further benefits, such as repeat work or entirely new project opportunities.
	To manage all the components of a proposal successfully will identify best practice in proposal management that can contribute to improved organizational efficiencies.

	Ability to challenge existing approaches
	Challenging existing project management processes, such as financial control mechanisms, can improve project performance.
	Challenging existing templates and configurations for proposal documents can identify improvements that are more appealing to the customer.

	Creativity and creative management
	Creatively managing project staff, e.g. through providing enhanced responsibilities for key staff, can significantly improve project performance.
	Creatively linking together organizational capabilities in an innovative manner can reveal entirely new value propositions for the proposal.

Table 1: Benefits of engineering systems thinking applied to
project management and bid management

[image: image1.emf]Business

planning

Requirements

capture

Bid

evaluation

Bid

architecture

Bid

development

Bid submitted

Evaluation feedback

Figure 1: General framework for bid management
[image: image2.wmf]Raw materials

Sub

-

contract costs

Sub

-

total

Total

Finance sub

-

system

Resource costs

Processor

Technology

package

Development

Data network

Sub

-

contract negotiation

Modelling

Prime contract negotiation

Bid manager

Technical

bid team

Contracts

manager

Contracts sub

-

system

Technology sub

-

system

Resources sub

-

system

Finance

manager

Account

manager

Figure 2: Systems-based process for bid management
	
	Business planning
	Requirements capture
	Bid architecture
	Bid development
	Bid evaluation

	Resource level

	- - - - - - - - - -

	- - - - - - - - - -
	- - - - - - - - - -
	- - - - - - - - - -
	- - - - - - - - - -

	Process

level

	- - - - - - - - - -
	- - - - - - - - - -
	- - - - - - - - - -
	- - - - - - - - - -
	- - - - - - - - - -

	Measurement level

	- - - - - - - - - -
	- - - - - - - - - -
	- - - - - - - - - -
	- - - - - - - - - -
	- - - - - - - - - -

	Outcome level

	- - - - - - - - - -
	- - - - - - - - - -
	- - - - - - - - - -
	- - - - - - - - - -
	- - - - - - - - - -

Table 2: Planning tool for documenting bid issues
	Capture method
	Reference
	Comments

	Cogitate and contemplate
	Cooper et al., 1998
	This method involves informal approaches, such as visiting customers, speaking with industrial contacts. Consequently, the information acquired and associated knowledge can be highly tacit.

	Informal information channels
	Macdonald and Williams, 1993
	Interfacing with ‘information gatekeepers’ from customer organizations can result in more effective capture of the relevant technical requirements and this can help in the early identification of emerging technical and business opportunities.

	Workshops and groups
	Macaulay, 1996
	This specific method of engaging with the customer is a particularly useful approach to understanding complex technical requirements, however, it can de difficult to document the findings. In this regard, the use of structured consultations and syndicate exercises is suggested.

	Soft systems methodology
	Checkland and Scholes, 1990
	Application of systems thinking through a seven-step model, which can be used to reduce complex technical requirements to less complex sub-areas that can then be captured and documented.

	Structured systems analysis and design method
	Stevens et al.,1974
	Formal software requirements methodology involving data modelling, which results in a physical data and process design; can be used for capturing highly structured and complex requirements.

	Waterfall lifecycle model
	Neill and Laplante, 2003
	This structured approach is used specifically for generating software requirements and when applied to proposal management would be carried out through interrogating technical specifications available from industry or government sources.

	Goal oriented approach
	Navarro et al., 2006
	Formalistic approach involving the development of metamodels that allow goal oriented system requirements to be captured; relevant to software architecture development.

	Systemic definition
	Agouridas, 2008
	This highly structured and comprehensive approach builds up a series of stakeholder aligned frameworks that allow detailed capture and subsequent management of new product requirements.

Table 3: Approaches to requirements capture
[image: image3.wmf]High

Low

Low

Technical performance

Price

High

P1

P2

TP1

TP2

Trade

-

space

A

B

Figure 3: Bid organizational architecture
[image: image4.emf]High

Low

Low

Direction of

the bid

management

process

Complexity

Time (of each stage)

Business

planning

Requirements

capture

Bid

architecture

Bid development

Bid

evaluation

High

Figure 4: Bid evaluation and performance/price trade-off

[image: image5.emf]Contracts

Finance

Technical

Business

management

Leadership

Bid

Success

Delivery of bid to time, cost

and quality requirements

Systems

engineering

methods

Outcome

level

Measurement

level

Process

level

Resource

level

Qualitative and

quantitative

frameworks

Integration

tools

Figure 5: Complexity through the bid management process
	Bid stage
	Data and information
	Issues

	Business planning
	· Current and future resource planning levels
· Profitability for target business areas and industrial sectors

· Information to build a systems map that encapsulates business strategy

· Develop price/demand simulations
	· Need to link organizational strategy to emerging contract opportunities and corresponding bids
· Develop understanding of position in supply chain (supplier and customer interfaces)

· Identify competitive advantage and competitor strengths

	Requirements capture
	· Explicit requirements, such as technical data for software systems, or equipment specifications
· Contract deliverables and milestones

· Different methods to capture tacit requirements, i.e. knowledge held by staff and contacts on the customer requirements
	· Need to develop techniques that adequately collect all the available information on customer requirements and ensure they are fed into the technical solution
· Use a combination of systematic data collection and informal knowledge capture methods for different stakeholders

	Bid architecture
	· Identify the internal capabilities; details of technical solution and management systems that underpin the technical capability
· Specialist facilities, equipment or processes possessed by the organization
	· Objective is to map the external customer requirements against internal organizational capability
· There needs to be a clear identification of the management support processes

· Graphical modeling software will provide benefits here

	Bid development
	· Information on contractual terms and conditions
· Financial model, including cost base and target profit
· Full details and description of the technical solution
	· Knowledge management processes can be deployed to ensure different functional areas are represented in the bid

	Bid evaluation
	· Analysis of ‘performance/price trade-off’ requires detailed information on costs and the target profitability as well as the performance of the technical solution
· Detailed financial modeling
	· There is a need to assess compliance of the bid against the customer requirements, including quantitative data and qualitative information criteria
· Analysis of the cost and profit position for the bid will allow assessment of the value proposition

Table 4: Suggested data and information required for the bid management process
1

