

34TH DBE WORKSHOP & SECRETARY'S GOLDEN SHOVEL AWARDS

Diversifying
Contracts in
Design and
Construction

Developing Your Elevator Speech

#GSA2020 PURSUE • WIN • EXECUTE

34TH ANNUAL DBE WORKSHOP & SECRETARY'S GOLDEN SHOVEL AWARDS

The Elevator Speech

- The What
 - What is an elevator speech?
- The Why
 - Why is it important?
- The How
 - How do you create an impactful elevator speech?

34TH ANNUAL DBE WORKSHOP & SECRETARY'S GOLDEN SHOVEL AWARDS

The 4 “C’s” of a Great Elevator Pitch

- Concise
- Catchy
- Clear
- Call to Action

34TH ANNUAL DBE WORKSHOP & SECRETARY'S GOLDEN SHOVEL AWARDS

Elevator Pitch

The What

- Called an elevator speech or pitch because the typical time it takes to get from the bottom to top of a building by elevator
- 30 second “infomercial” about you or your company
- Usually 75-90 words
- Clear and concise “commercial” that is carefully planned, practiced and confidently delivered

34TH ANNUAL DBE WORKSHOP & SECRETARY'S GOLDEN SHOVEL AWARDS

Resolution 4000 x 3200 px - free download - www.psdgraphics.com

The Why

- To grow Your Opportunities and Your Bottom Line

- What to Share
 - Who you are
 - What your objectives are
 - What you have to offer
 - What the benefits of hiring you or your company

34TH ANNUAL DBE WORKSHOP & SECRETARY'S GOLDEN SHOVEL AWARDS

The How - Get Prepared!

- Write it all down
 - Anything and everything you want people to know about you or your company
- Whittle it down
 - Get rid of excess descriptions, unnecessary or empty words
- Work on your speech
 - Develop strong short powerful sentences in a natural flow
- Memorize and Practice OUT LOUD
 - You have 30 seconds to make an impression!

34TH ANNUAL DBE WORKSHOP & SECRETARY'S GOLDEN SHOVEL AWARDS

Step 1 - You

- Smile and be poised
- Develop a “hook” – a memorable icebreaker
- Be confident and enthusiastic
- Tell the listener who you are

34TH ANNUAL DBE WORKSHOP & SECRETARY'S GOLDEN SHOVEL AWARDS

Step 1 - Exercise

- Know Your Target
 - Who are you here to talk to?

- Know Who You Are and Who You Help
 - Write down what you do to 10 different ways
 - Write down 10 different benefits to your employer/customer about what you do

34TH ANNUAL DBE WORKSHOP & SECRETARY'S GOLDEN SHOVEL AWARDS

Step 2 – Your Company

- Brief Company Description
 - Name
 - How long in business
 - Location
- Company Offerings
 - Specialty Products or Services
 - DBE Status
 - Niche/Proprietary Products
- Benefits to Listener
 - Successful projects
 - Competitive features

34TH ANNUAL DBE WORKSHOP & SECRETARY'S GOLDEN SHOVEL AWARDS

Step 2 – Exercise

- Identify you or your company's "why"
 - What do you love about what you do?

- What makes you or your company unique?
 - Problems solved
 - Achievements
 - Contributions

#GSA2020 PURSUE • WIN • EXECUTE

34TH ANNUAL DBE WORKSHOP & SECRETARY'S GOLDEN SHOVEL AWARDS

Step 3 – Wrap It Up

- Why you want to work with them
- Differentiators
 - Experience
 - Cost effective process
 - Product or service
- Keep them interested about what's next

34TH ANNUAL DBE WORKSHOP & SECRETARY'S GOLDEN SHOVEL AWARDS

Step 3 – Exercise

- Call to action
 - Set up a meeting or introduction
 - Discuss opportunities
- Edit it down to clear, concise message
- **PRACTICE! PRACTICE! PRACTICE!**

#GSA2020 PURSUE • WIN • EXECUTE

34TH ANNUAL DBE WORKSHOP & SECRETARY'S GOLDEN SHOVEL AWARDS

Ask Yourself...

- Am I targeting the right person or company?
- Am I ready to answer questions?
- What makes me or my company different from other firms?
- Who are my competitors and what makes them successful?
- What's my unique selling proposition?
- What do I want to have happen at the end of my elevator speech?

REMEMBER - THE PERSON YOU ARE TALKING TO WANTS TO KNOW
"WHAT'S IN IT FOR ME?"

34TH ANNUAL DBE WORKSHOP & SECRETARY'S GOLDEN SHOVEL AWARDS

**Don't forget to fill out the
evaluation for this session.**
These evaluations help shape
future events,
Thank You.

#GSA2020 PURSUE • WIN • EXECUTE