[image: image1.png]

[image: image1.png]

Sales Proposal Template
Purpose

The purpose of this tool is to help you write a concise sales proposal for prospective customers. Effective proposal demonstrate understanding of needs and a clear solution, pricing and delivery timeframe.

[Insert your Logo here]

Sales Proposal

[Insert date]
Company Name

 Prepared For:

Company Address Line 1

Prepared By:

Company Address Line 2

Date:

Phone Number

Fax Number

Website Address
Table of Contents

1. Executive Summary

3
2. Our Understanding

3

2.1 Your Company

2.2 Your Needs

2.3 Decision Criteria

3. Our Approach

4

3.1 Our Company

3.2 Our Solution

3.2.1 Key Product/Service Offering

3.2.2 Professional Services

3.2.3 Service Level Agreement

3.2.4 Project Delivery Timelines

3.3 Action Plan

4. Pricing & Terms

5

4.1 Price

4.2 Terms

5. Contact Information

5

5.1 Headquarters

5.2 Account Manager

5.3 VP Sales

6. Appendix

5

6.1 Additional Information
1. Executive Summary
Briefly outline the challenges your firm can help the prospective organization solve. Provide a concise summary of your solution’s key deliverables, project timelines, pricing, and any other relevant information to influence decision-makers who may only read this part.
2. Our Understanding

2.1 Your Company

Paraphrase prospect’s corporate overview from their website.

2.2 Your Needs

Provide a brief description of the prospect’s needs. Consider using a bulleted
list that is prioritized from critical needs to value adds.

Prioritized list of needs:

Need 1

Need 2

Need 3

2.3 Decision Criteria

Decision, including service level agreements, warranties, professional services,
delivery timelines, etc.

	Key Decision Criteria
	Importance

(High, Med, Low)

	1. Service Level Agreement
	High

	2. Pricing
	Med

	3. Available before June 1st
	High

3. Our Approach

3.1 Our Company

Provide a concise summary of your organization, including competitive
advantages
 or differentiation from key competitors.

3.2 Our Solution

Outline an integrated solution that aligns to the prospect’s decision criteria and
includes key deliverables, professional services, service level agreement, and
project delivery timelines.

3.2.1 Key Product/Service Offering

List the key components of your product/service and relate the features to the
prospect’s need to demonstrate value.

Professional Services

Communicate how you will help with implementation.

3.2.3 Service Level Agreement

Insert your standard service level agreement.

3.2.4 Project Delivery Timelines

Provide a Project Schedule that includes timelines, deliverables, milestones, and
checkpoints.

3.3 Action Plan

Create a step-by-step Action Plan that illustrates how your solution will be
implemented. Align to the prospect’s purchasing process.

Step 1 – provide clarity on this step in the process.

Step 2 - provide clarity on this step in the process.

Step 3 – Provide clarity on this step in the process.

Step 4 - provide clarity on this step in the process.

Step 5 - provide clarity on this step in the process.
4. Pricing & Terms

4.1 Price

Provide pricing details and purchasing options. Be sure to include any

additional expenses such as travel for professional services staff.

4.2 Terms

State the terms and conditions for the deal.

5. Contact Information

5.1 Headquarters

Provide the address and contact information for your headquarters.

5.2 Account Manager

Provide the contact information for the Account Manager

5.3 VP Sales

Provide the contact information for the VP Sales.
6. Appendix

6.1 Additional Information

Provide any additional information such as a service level agreement,
satisfaction guarantee, customer references, testimonials etc.

PAGE
2

