

Engendered Orange-Fleshed Sweetpotato Project Planning, Implementation, M&E

Session 7. Writing a Full Proposal

Objectives of Session Seven

- Explain when to proceed from a concept note to a full proposal.
- Identify a possible basic proposal format for the organizations
- Discuss the qualities of a convincing proposal.
- Discuss the nine steps involved in writing a proposal.
 - *Refer to the schedule of the day in the binder*

Objectives of Session Seven (cont'd)

- Identify ways of reviewing and improving key sections, such as the objectives and activities sections.
- Discuss the concepts of evaluation and milestones.
- Identify milestones for a specific project.

Concept Note to Proposal

- A good concept note is the basis for preparing a convincing proposal
- Some sections will need to be expanded
- Provide additional details to persuade your organization and/or the funding agency you are ready to start work

Concept Note to Proposal

- Strengthen linkages with partners
- Update your design in light of changing internal and external realities
- Rethink different aspects of the project (e.g. sites, scope of activities, inclusion of different elements)

Preparing the Full Proposal

- Organizations might have their format. Look for it
- Many funders have a preferred format and guidelines on how to submit proposals
- Compare the two formats and note similarities and differences

Preparing the Full Proposal

- If an organization or funding agencies do not have a preferred format and special rules, use the format and method described in this session
- Reassemble the concept note design team plus partners, and have a meeting to plan the preparation of the proposal

Preparing the Full Proposal

- When you have a first draft of the full proposal, have it discussed internally and at a public proposal review

Qualities of a Winning Proposal

All good proposals convey the following message:

- Something important needs doing right away!
- By doing it, many currently underprivileged people will be better off. If it is not done, these people are going to continue suffering

Qualities of a Winning Proposal

All good proposals convey the following message:

- Here is a sensible and cost-effective way of doing it
- The proposing partners are well staffed, equipped, and eager to do the job!
- All that is necessary is to have financial support to proceed with your project!

Very Important Note

In addition to *good development logic* and *important goals and objectives*, a convincing proposal needs **PASSION**

Basic Proposal Format

(submit your proposal in this order)

- I. Summary (What is the proposal about?)
- II. Background (Why should the project be implemented?)
- III. Objective (Purpose: What do you hope to achieve?)
- IV. Outputs (What will the project deliver?)
- V. Activities (What will you do?)
- VI. Work Plan (How will you achieve your objectives?)
- VII. Impacts (Who will be better off at the end of the project, and why?)
- VIII. Monitoring and evaluation (How can you test if the project is working?)
- IX. Budget (How much will it cost?)

But Write the Proposal in This Order

1. Objective
2. Outputs
3. Activities
4. Work plan
5. Impacts
6. Budget
7. Background
8. Evaluation
9. Summary
10. Review and editing
11. Cover letter

Proposal Step 1: Objective (Purpose)

- Review the objective from the concept note:
 - does it still express what you want to achieve?
 - consider suggestions from the Institute Review and/or potential donor
 - is the objective easily measurable?
- Set aside quality time (1 hour) to brainstorm the substance and the wording of the proposal objective
- Incorporate gender and HIV/AIDS as necessary

Proposal Step 2: Outputs

- Review the outputs in the concept note
- Remember to incorporate gender and HIV/AIDS issues
- Stretch your imagination, brainstorm with colleagues
- Organize your outputs by categories
 - One approach is to show outputs by each group of people (development domain)
 - Another approach is to show outputs by site and relate to pertinent activities by using a numbering system

Proposal Step 3: Activities

- This section needs considerable expansion
- For all major elements of the project define exactly who will do what, when, where, and for how long
- Use the active voice and write short, clear sentences to convey the urgency of the problem and your passionate desire to start work right away
- Remember gender and HIV/AIDS

Proposal Step 4: Work or Management Plan

- Spend considerable time preparing this section
- Explain what combination of inputs will be needed, when, and in what quantities to achieve the desired outputs
- You will need a section on project management arrangements and one on inputs
- You will also need a time line for the project
- You may also need:
 - level of effort (person days)
 - site selection
 - learning and capacity building plan
 - working plan
 - equipment funding plan

Proposal Step 5: Expected Impacts

- Review the expected impacts in the concept note
- Remember to incorporate gender and HIV/AIDS issues
- Stretch your imagination, brainstorm with colleagues
- Organize your impacts by categories
 - You can show the effect on each group of people (development domain), site or project component

Proposal Step 6: Budget

- Much more needs to be done
- Get help from finance office
- Check budget needs of partners
- Be realistic, but not greedy

Proposal Step 7: Background

- Add any sections you think will strengthen your appeal to the Institute management and donors
 - what is your comparative advantage for implementing the project?
 - what do the partners bring to the project?
- Use a soft approach – do not oversell or overpraise yourself!
- Keep this section short, sharp, and readable (2-3 pages in a short proposal)
- Use subheadings to break up the material

Proposal Step 8: Evaluation and Milestones

- Consider having a separate activity and budget line item in your proposal
- In the evaluation section, describe how the project managers will monitor the project
- A milestone is an intermediate output. Milestones are useful for tracking a project as it evolves
- Include milestones for the end of each middle year of a project

Proposal Step 9: Summary

- The most important part of the proposal – the only part that some people will read
- Always write this section last
- Take care with the wording
- Refer to all other sections of the proposal

Proposal Step 9: Summary

- Be brief – one page or less (10% rule)
- Do not avoid the request for funds if proposal is for submission to a donor

Proposal Step 10: Review and Editing

- ✓ Before sending the proposal for review, *sleep on it*
- ✓ Re-read it critically
- ✓ Eliminate errors, repetitions, and inconsistencies
- ✓ Edit to shorten the proposal, making it crisp, clear, punchy, and appealing
- ✓ Do not omit this step, and learn to do it yourself!
 - ✓ Hands-on. Write your proposal
 - ✓ Thank you!