
Stay in touch with winning  

thinking by following us:  1300 WIN WORK   +61 2 9232 2030   www.shipleywins.com.au    

A very good core 
understanding of  
Pricing to Win. 

Anybody involved in the 
capture lifecycle should 
take part.”

 
88% Win Rate

Learn how to win 88% of the 
bids you respond to - that’s our 
win rate over a 3-year period, as 
audited by Ernst & Young 

(see www.shipleywins.com.au 
for audit report).

Pricing to Win

Does your team:	 Learn how to:

X Find itself in a standoff 
between capture/sales 
leads and engineering 
and finance over setting a 
winning price?

W Coordinate all key team 
members to work  
together on complex bid 
Price to Win

X Have to content with 
solution teams that are 
‘gold plating’ above the 
customer’s needs?

W Build a winning price 
into technical solution 
development

X Struggle to express your 
pricing rationale?

W Base your price on a real 
understanding of the 
customer’s buying type 
and accurate data

X Feel you may be leaving 
money on the table?

W Optimise complex deal 
margins with more 
complete information and 
better assessments

X Wish you had been 
smarter about walking 
away from some 
opportunities?

W Schedule and integrate 
Price to Win in your 
capture process and 
governance

Select and win 
profitable business
Optimise complex deal margins using  
smart, proven Price to Win processes and tools.

A tailored session to align your team to beat the competition


Recommendations from previous participants

“One of the most appropriate and useful training courses for many years.  
Highly recommended for all capture leads.”

“Excellent introduction to complex but vital aspects of Capture.”

“Very efficient experience that provided me with lots of insights within only  
a few hours.”

“Spot on - education in PTW is a MUST.” 

 

Introduction 

■■ Price to Win (PTW) in Capture
■■ Understand the PTW Concept - New 

ideas introduced and misconceptions 
dashed 

■■ Definitions and examples 
■■ The role of PTW in the Capture 

process 
■■ Implementing a structured process to 

build value over time 
■■ How to use PTW to better inform 

opportunity qualification 
■■ How to initiate PTW at the best time 

in the Capture Phase 
■■ When to update PTW in the Capture 

phase 
■■ The critical elements of a Pricing To 

Win analysis 
■■ The five key steps to follow

Price to Win as a team activity
■■ Why PTW belongs to the whole 

team, not just finance, engineering 
or BD 

■■ Benefits for Senior Management of 
good PTW process & skills

■■ The 3 key PTW skills sets
■■ Balance team workload by effective 

iterations of PTW

Determine the ‘Price to Win’
■■ Understand the customer 
■■ Use customer Hot Buttons and price 

expectations to determine likely 
capability/price trade-offs 

■■ Understand the competition 

■■ Use “triangulation” and “iteration” of 
multiple estimating tools to legally and 
ethically estimate pricing that competitors 
go to great lengths to keep private 

■■ Determine potential pricing strategies 
■■ Pick the right mix of approaches  

and tools 
■■ Understand the relationships 

between price to win, top-down and 
bottom-up costing

Use PTW to defeat your competition
■■ PTW’s importance in building a 

convincing Value Proposition
■■ PTW data sets to defend pricing

Integrate PTW with your overall  
win strategy

■■ Strengthen the impact of win strategy 
and messages by connecting them  
to PTW 

■■ Ensure ongoing senior leadership 
team understanding and support 

■■ Defend your bid budget 

■■ Use PTW to justify a late stage no-bid 
if necessary

Detailed workshop outline

Pricing to Win

A tailored session to align your team to beat the competition

As a valuable 
addition to your 
library, you will 
also receive a copy 
of the Shipley 
Capture Guide, 
documenting best 
practice in planning 
and implementing 
effective campaigns 
to win business.

 
Key valuable 
competencies 
delivered 
 

 Analyse gaps in your 
customer and 
opportunity knowledge 
and plan to fill them 

 Learn simple 
approaches to create 
and build strong 
customer relationships 

 Shape your capability 
and solution to meet 
customer needs 

 Monitor and measure 
progress in improving 
your position with the 
customer 

 
“Winning Capture Strategies” 2-day workshop - Detailed 
Workshop Outline 
 
The Capture context Capture management in effective business 
development • Start early to align with customer procurement process 
The business development process • Follow business development 
phases • Assess each opportunity 
Building a baseline Establish a baseline  
Understand the opportunity and the customer • Match each 
opportunity to your market strategy • Gather and organise customer 
information • Stakeholder mapping • Identify decision makers and 
influencers •Analyse the hot buttons • Calculate a power rating 
Prepare a Bidder Comparison Matrix  
Develop a capture strategy • Highlight discriminators • Focus capture 
strategies on action • The four forms of strategy • Focus on your 
competitive position • Progress teaming strategies 
Identify and fill knowledge gaps • Prepare an intelligence collection 
plan 
Advancing your position Developing customer contacts • Shipley 
Information Collection Method • Use the Contact Planning Worksheet 
• Create valuable relationships • Ask questions to understand 
business issues • Use a Customer Meeting Planner • Note the 
customer’s language 
Collaborate with Marketing and Communications 
Shape the solution with strategy • Use the Integrated Solution 
Worksheet • Solution elements • Influence the customer’s thinking 
Maintain competitive focus • Predict competitor direction using Black 
Hat reviews 
Include price in your solution strategy • Baseline solution and price • 
The Winning Price Window • Customer buying trends and the price to 
compete • Establishing the Price to Win 
Use an effective value proposition • Assess value • Determine value 
collaboratively 
Managing progress Establish accountability through action planning 
• Measure progress at key milestones • Identify quantifiable measures 
• Support effective Track the moving target • Use PESTLE to assess 
the industry environment 
Following through Follow through with the proposal team • Focus on 
customer needs • Translate capture strategy into proposal strategy • 
Contribute to the kickoff meeting • Participate in reviews

 
r
 
 
 
 

 
 

You win
 
www.shipleywins.com.au 
1300 WIN WORK 
+61 2 9232 2030 

About us: Shipley provides consulting and training services focused 
on winning business in highly competitive environments. We are a 
40-year- old global organisation with 17 offices worldwide. In Apac 
alone during the past 3 years, we've supported over $31.1Bn in bids 
with a win rate of 88%. We support over $300Bn in bids worldwide 
each year. 

 
As a valuable addition to 
your library, you will also 
receive a copy of our award-
winning Capture Guide, 
which has all of the detail 
your organisation needs to 
implement the insights that 
you will learn about on the 
day. 

Shipley provides 
consulting and 
training services 
focused on winning 
business in highly 
competitive 
environments. 

We are a 40-year-old 
global organisation 
with offices 
throughout North 
America, Europe 
and Asia Pacific that 
support over $300Bn 
in bids each year. 
We have trained 
over 45,000 BD 
professionals in  
33 countries.

Stay in touch with winning  

thinking by following us:  1300 WIN WORK   +61 2 9232 2030   www.shipleywins.com.au    


