

Guidelines on Writing a Project Proposal

A Project Proposal, often called a "Statement of Work,” is a persuasive document. Its objectives are to:
1. identify what work is to be done
2. explain why this work needs to be done; and
3. persuade the reader that the proposers (you) are qualified for the work, have a plausible management plan and technical approach, and have the resources needed to complete the task within the stated time and cost constraints.

What makes a good proposal?

· It must be qualified to benefit the learners and other stakeholders and has a plausible management plan and the resources needed to complete the task within the stated time and cost estimates.

· One attribute is appearance. A strong proposal has an attractive, professional, inviting appearance. In addition, the information should be easy to access.

· A second attribute is substance . A strong proposal has a well-organized plan of attack. A strong proposal also has technical details because technical depth is needed to sell your project. (http://www.authorstream.com/-innovation-education/)

 Required Format

Aspect			 Description

Font for headings 	 Boldface Serif or sans serif
 size in accordance with hierarchy

Font for text portion 12-point serif such as Times
			 New Romans or Book Antigua

Margins 		 Standard, at least 1 inch

Layout		 One column, single-sided

Paragraphing Indented paragraphs, no line
 skip between paragraphs in a
 section

Page number 	Bottom centered

Paper			Letter (8.5 x 11)

Spacing	 1.5
[bookmark: _GoBack]	
[image:]

image1.png

