University of West Florida

Writing Lab

Business Writing: How to Write a Proposal

By Amy Woodland

A proposal is a document used to persuade an individual or business to follow your plan or suggestions. Proposals can be used within an organization, or they can be external proposals.

Because your proposal offers a course of action for filling a need, you must answer the following questions in your proposal: What do you propose to do? How do you plan to do it? Where do you plan to do it? How much will it cost?

When writing a proposal, you must keep in mind your intended reader. If your proposal is an internal one, you may use organizational jargon or refer to things within your organization more readily. If your proposal is intended for external use, keep in mind that someone outside your organization may not know the acronyms and terms used frequently within your place of business.

PARTS OF A PROPOSAL
Proposals vary in length, but each proposal will have three essential parts: the introduction, the body, and the conclusion.

The introduction should state your purpose and scope; it should state the problem you are addressing and your suggested solution. The introduction should also include your proposed start and finish dates, any special benefits of your approach, and the total cost of the project.

The body of your proposal should explain—in detail—what products and services you are offering, how the job will be done, what procedure you will use to perform the work and the materials you will use, a schedule indicating when each stage of the project will be completed, and a breakdown of the costs of the project.

The conclusion should emphasize the benefits of your solution, products, or services. Your conclusion is your last selling point within the proposal. Your conclusion should have an encouraging and confident tone. Your conclusion may also include a review of the advantages your company may have over its competitors. Of course, your plan will only enhance the competitive edge or increase customer relations.

Some organizations may have pre-selected formats that they would like used when an individual is submitting a proposal. Proposals may be bound or kept loose. Keep in mind that adhering to the requirements set by your organization is important.

A successful proposal requires that you thoroughly research your subject, that you write convincingly and correctly, and that you are tackling a problem that once solved, will ultimately benefit your organization.

Below is a standard format which may be used for proposals. Place the headings “Summary,” “Problem,” “Background,” “Proposal,” “Justification,” and “Conclusion” in bold above the appropriate section of your paper.

I. The Cover Page should include the title of your proposal, to whom it is submitted, and the author and date. Use MLA format for this paper.

II. The Summary is a short, one-paragraph statement or identification of the problem. Persuade your audience that this proposal addresses a genuine issue or problem that should be solved.

III. The Problem is a short description of the problem. Show that the proposal addresses a serious problem and that the proposal will solve the problem.

IV. The Background provides background information, including previous attempts to solve the problem. You may also include an argument that the problem is solvable.

V. The Proposal is your proposal for action or a succinct statement in which you present your proposal. This statement should be followed by explanations of the specifics regarding the proposal.

VI. The Opposing View provides a summary and rebuttal of the opposing view to your argument. If necessary, you may want to reject alternative ways of solving the problem. The section may either precede or follow the justification.

VII. The Justification is three or more reasons persuading your audience to accept your proposal and act on it. Give at least three reasons, devoting a paragraph to each.

Reason 1 presented and developed

Reason 2 presented and developed

Additional reasons presented and developed

VIII. The Conclusion is a statement encouraging your reader(s) to act on the proposal.

***Information for this handout was found in Writing That Works: Communicating Effectively on the Job by Walter Oliu, Charles Bursaw, and Gerald Alread; and Writing Arguments by John D. Ramage, John C. Bean, and June Johnson.

