

PROPOSAL

PROJECT MARKETING

Te

Prepared by: Alex Wyman
January 30, 2019

PROJECT DESCRIPTION

A business proposal is a written offer from a seller to a prospective buyer. Business proposals are often a key step in the complex sales process—i.e., whenever a buyer considers more than price in a purchase. A proposal puts the buyer's requirements in a context that favors the seller's products and services, and educates the buyer about the capabilities of the seller in satisfying their needs. The professional organization devoted to the advancement of the art and science of proposal development is the Association of Proposal Management Professionals.

TIMELINE

- February 2 - initial meeting
- February 12 - submission of report
- February 29 - revisions
- March 15 - final deliverables

COST

- \$4,500 in total
- Payment terms to be discussed.

OTHER NOTES

A business proposal is a written offer from a seller to a prospective buyer. Business proposals are often a key step in the complex sales process.