Proposal Assignment

[image: image1.jpg]

What is a Proposal? Quite simply, a proposal is a persuasive document that sells the idea or service you are proposing. Proposals may be unsolicited or requested (i.e., a RfP – Request for Proposal), internal or external.

A good technical writer knows the characteristics of a persuasive proposal:

· Summarize your proposal [the abstract] briefly but completely; we are a nation of “skimmers,” not readers;

· Organize your proposal clearly (use a Table of Contents), and if you’re using more than five visuals, include a List of Illustrations or Figures. Unless instructed otherwise—include the following elements:

1. Cover letter – letter of transmittal (this is separate from the proposal)

1. Why you are writing

2. What you are writing about (subject of the proposal)

3. What exactly of importance is within the proposal

4. What you plan to do next as follow-up

5. When the action should occur

6. Why that date is important

In the proposal itself:

2. Title page

1. Title of proposal

2. Name of company, writer, writers, submitting proposal

3. Date on which the proposal was completed

3. Table of contents

1. Provide complete, clear listing of contents

2. Gear your TOC to meet the needs of different audiences

4. List of illustrations

1. Include below the TOC or on a separate page

2. Provide enough detail so that the reader can determine the content of each illustration or figure

5. Abstract (or summary)

1. Limit your abstract to three to ten sentences

2. Briefly focus on the 1) problem necessitating the proposal, b) your suggested solution, and 3) the benefits derived when your proposal is implemented

6. Introduction (Purpose and Problem)

1. Purpose – in one to three sentences, tell your readers the reason for your proposal (explain why you are writing and what you hope to achieve);

2. Problem

1. Highlight the importance of your proposal.

2. Clearly state the problem (and reveal your knowledge of the situation)

3. Note: Spend more time explaining the problem than on stating the proposal’s purpose.

7. Discussion (the body of the proposal)

· Sell your product, service, or suggested solution.

· Provide any or all of the following components:

1. Analyses

2. Technical descriptions of mechanisms, tools, facilities, or products

3. Technical instructions

4. Options

5. Managerial chains of command (organizational charts)

6. Biographical sketches of personnel

7. Corporate and/or employee credentials

8. Schedules

9. Cost charts

8. Conclusion/recommendation

· Sum up your proposal and provide a sense of closure

· If appropriate restate the problem, your solution, and the probable benefits

9. Glossary

· In a proposal going to a multi-level audience, provide a glossary that explains any technical terms you’ve included

· Make sure your glossary is in alphabetical order and is easy to read

10. Works cited page (if you’re documenting research)

· If you’ve used research materials, reference them here

· Make sure to use standard citation format consistently and accurately (e.g., MLA citations)

11. Appendix

· Used to include additional information (e.g., surveys, previous report findings, etc.)

· The information in an appendix should not be of primary importance (if it is, it should be in the body of the proposal). The appendix is designed for extra or supplementary information.

· If you’re given a format to follow (and you generally will) read and re-read the instructions; follow the suggested format “to the letter”;

· Present the benefits of your proposal or solution;

· Anticipate the probable objections of your opponents.

Your Assignment:

· Write a formal proposal arguing the benefits of a website (intranet or internet) for your company. Your primary audience will be the company president, Ms. Courtney Blair, who does not see the need for the website. Other members of your audience will probably include the Board of Directors, and other administrators and managers within the company. Although your cover letter and proposal will be directed solely to Ms. Blair keep the attitudes and interests of your entire audience in mind.

· Just what type of company you’re working for and what type of website you’re proposing will be your choice. I’d like you to have some freedom in your website project.

· The website proposal will be due on __________ (and we will be working on the proposals at least part of the time during class during the prior two weeks).

· Include all the formal elements of the proposal outlined above with the exception of items you may not need, such as a List of Illustrations, Glossary, or Appendix. While I do not expect (or want!) you to produce a 20-page proposal, try to make your proposal as persuasive, believable, complete, and professional as possible. Your ability to demonstrate that you can write an effective proposal can only enhance your career options.

Your cover letter and proposal will be evaluated based on the following criteria:

1. Persuasiveness

2. Content

3. Design

4. Completeness

5. Clarity

6. Organization

7. Creativity

Cover letter and Website Proposal due:

Dr. Kristi Siegel
1
5 February 2003

