
About Proposal Templates 
 
The following document is a typical business proposal template taken from one of the 
Proposal Packs available from my favorite proposal tools website.  

These stand-alone Proposal Packs were created for just about any type of proposal you 
can imagine: business proposals, grant proposals, technical proposals, project proposals, 
sales proposals, and many more. They are stand-alone sets of proposal templates designed 
using industry standard guidelines. Each Proposal Pack includes a large collection of 
fully-formatted downloadable MS-Word templates with layout and graphics already 
done. You just fill in the blanks and easily create business proposals, from 3-pagers to 
full-blown 100-pagers.  
 
When I first discovered these Proposal Packs, a part of me wanted to weep! Where were 
these high-quality, real-life proposal templates when I needed them over the years? Had I 
had access to these Proposal Packs years ago, and some of the related materials carried by 
ProposalKit.com, I certainly would have saved a lot of time, money, energy, and 
aggravation. (... and so would have many of my clients).  
 
Here are a few points that impressed me about this sample template: 

• A professional looking document created for an actual real-life situation. 

• Fully formatted in final submission form with layout and graphics included. 

• Includes a very good one-page Executive Summary that focuses on solutions and 
benefits for the Client. 

• Provides an excellent client-focused breakdown of the proposed work into: costs, 
contract terms, benefits, project management. 

Below are links to various types of Proposal Packs: 
 
Business Proposals: 
http://writinghelptools.com/cgi-bin/a/t.cgi?pkitsampbus 
 
Grant Proposals: 
http://writinghelptools.com/cgi-bin/a/t.cgi?pkitsampgrt 
 
Professional Proposals: 
http://writinghelptools.com/cgi-bin/a/t.cgi?pkitsamppro 
 
General Proposals and Tools: 
http://writinghelptools.com/cgi-bin/a/t.cgi?pkitsampcho 
 
Believe me, I know from years of experience writing thousands of different business 
documents; the most effective way to develop a new one is to work from a model that has 
already been developed. 
 
Starting from a blank page and trying to reinvent the wheel is just not worth the 
time and trouble!

http://writinghelptools.com/cgi-bin/a/t.cgi?pkitsampbus
http://writinghelptools.com/cgi-bin/a/t.cgi?pkitsampgrt
http://writinghelptools.com/cgi-bin/a/t.cgi?pkitsamppro
http://writinghelptools.com/cgi-bin/a/t.cgi?pkitsampcho


 
 

 

Applied Accounting Services 
12250 NE 131st Way, Suite 305 

Kirkland, WA 98034 
(PH) 425-740-8478 (FX) 425-740-8479 

AAServices.com 

 

 
 
 
 
 
August 20, 20xx  
 
Rachel Kenberry  
General Manager  
Valley Fitness, Inc.  
17712 116th Way  
Kent, WA 98802  
 
Dear Ms. Kenberry:  
 
Thank you for taking the time to talk with me last week. I know that your business office 
accounting has been a high priority problem for you. I am therefore pleased to propose a cost 
effective solution that I believe will minimize your in-house burden.  
 
As I explained when we met, we are specialists in Accounting and Payroll services with more 
than 40 years of experience. We pride ourselves in providing our clients with a professional 
service, guaranteed accuracy, and the highest level of confidentiality.  
 
The attached cost summary is based upon your current needs and can be adjusted as we 
customize your services.  
 
I look forward to discussing this project with you in more detail in the near future.  
Please contact me directly anytime you have additional questions or requests at 425-740-8478 
(ext. 905). 
  
Sincerely,  
 
 
 
Marty Trasker  
President  
Applied Accounting Services  
 
Attach: 
 
 


 

   
Applied Accounting Services pg. i 

 

 

 

 

Project Proposal 
 

 
Applied Accounting Services 

12250 NE 131st Way, Suite 305 
Kirkland, WA 98034 
(PH) 425-740-8478 
(FX) 425-740-8479 

AAServices.com 
 

August 20, 20xx 

[Project Title 
 
Provision of Accounting and Payroll Services 
 
 
Prepared for: Rachel Kenberry 
   General Manager 
   Valley Fitness, Inc.  
 
 
Prepared by: Marty Trasker 
   President 

AAS Inc. 
 

[Description 
 
Valley Fitness, Inc is in need of Accounting and Payroll services to take 
over for an overburdened owner/manager. With limited office staff, the 
accounting and payroll functions have been suffering. Outsourcing these 
office activities to AAS will allow the owners/management to focus on the 
core aspects of their business. 
 
 

Proposal Number: 534-20xx 
 
 

 
 


 

   
Applied Accounting Services pg. ii 

 

[Table of Contents 
 
 
Executive Summary .……………………………………………... 1 
 
Client Operations ………………………………………. ……..  2 
 
Cost Summary  ………………………………………. …….  3 
 
Contract and Terms ………………………………………. ……..  4 
 
Benefits   ………………………………………. ……..  5 
 
Project Management ………………………………………. ……..  6 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

   
Applied Accounting Services pg. 1 

 

[Executive Summary 
 
The Objective…  
 
Valley Fitness, Inc is in need of Accounting and Payroll services to take over for an overburdened 
owner/manager. With limited office staff the accounting and payroll functions have been suffering. 
Outsourcing these office activities will all the owners/management to focus on other aspects of the 
business.  
 
The Goals…  
 
Valley Fitness, Inc is a small privately owned organization that now requires professional 
accounting and payroll services in a cost effective manner.  
 
The goals of Applied Accounting Services are to:  
 
• Provide Valley Fitness with professional accounting and payroll services.  

 
• Provide these services at a lower cost than possible if done by in-house staff.  

 
• Guarantee the on-time delivery of payroll, accounts payable, and other accounting services.  

 
The Solution…  
 
Applied Accounting Services specializes in Full Accounting and Payroll services for mid-size 
businesses. All staff accountants are CPA’s with additional tax attorney services available through 
our corporate office location in Seattle, WA.  
 
We will provide Accounting Services to include:  
 

• Daily, Quarterly and Yearly accounting reconciliations;  
 

• Year End Tax statements and summaries;  
 

• Quarterly tax Payment reports;  
 

• Ledger Maintenance;  
 

• Inventory account balancing.  
 
Payroll Services to include:  
 

• Standard pay period check determination and origination;  
 

• Withholding allotments;  
 

• Benefit Summaries.  
 
Accounts Payable Services to include (upon request):  
 

• Payment of all bills owing;  
 

• Budget Plan negotiations;  
 

• Negotiation of favorable terms.  


 

   
Applied Accounting Services pg. 2 

 

[Client Operations 
 
Valley Fitness is a privately owned and operated fitness club with three (3) locations currently 
operating in the Seattle area. Started in 20XX with 5 staff members, the clubs now employ 12 staff 
members per location, servicing a total client base of approximately 1,500 paid members. 
 
Office accounting and payroll tasks are currently performed on a temporary basis by the owners 
who took over the responsibility when the fulltime accountant did not return from extended medical 
leave. This lack of a qualified fulltime accounting and payroll capability has led to numerous 
problems including: backlog of data entry, poor inventory control, payroll not met on time, and past 
due tax filings.  
 
Once Applied Accounting Services becomes responsible for all accounting and payroll services, the 
owners of Valley Fitness will be able to return their focus to the fulltime management of their fitness 
clubs. The first priority of AAS will be to bring up to date, all accounting, payroll, accounts payable, 
and tax filings.  
 
 
 
 
 
 
 
 


 

   
Applied Accounting Services pg. 3 

 

[Cost Summary 
 
The following is an estimate and summary of the costs associated with Applied Accounting Services 
offering for Accounting and Payroll services. These numbers are an estimate only. 
 

Initial Account Set-Up:  Price  
Conversion from Valley Fitness to AA Services  
Time period to cover January 1, 20XX to Present  
Production of Q1, Q2 Reports  
Production of Current standing report  

$ 1,200  
$ 300  
$ 500  

Total Set-Up Costs:  $ 2,000  
Ongoing Monthly Costs  
Daily Account Reconciliations  
Bi-Weekly Payroll  

$ 600 p/mo  
$ 300 p/mo  

Total Ongoing Monthly Costs:  
Ongoing Quarterly/Yearly Costs  

$ 900  

Quarterly Tax Documents  
Quarterly Filings  
Quarterly Reports  
Year End Summaries  
Year End Tax Filing Summaries  
Maintenance of Employee Benefit Reports  

$ 400 p/qtr  
$ 200 p/qtr  
$ 500 p/qtr  
$ 300 p/yr  
$ 300 p/yr  
$ 200 p/yr  

Total Ongoing Quarterly/Yearly Costs:  $ 1,900  
TOTAL SETUP AMOUNT  $ 2,000  
TOTAL MONTHLY AMOUNT  $ 900  
TOTAL QUARTERLY/YEARLY AMOUNT  $ 1,900  

 
Standard Disclaimer: The numbers represented above are to be used as an estimate only. The 
above Cost Summary does in no way constitute a warranty of final pricing. Estimates are subject to 
change if the project specification or terms of contract are changed in any way. 
 
 
 
 
 


 

   
Applied Accounting Services pg. 4 

 

[Contract and Terms 
 
Completion of Initial Set Up:  
 
• 50% payment at contract  signing;  

 
• 50% payment at conversion completion;  

 
• Any other initial balances owing.  
 
Monthly Fees:  
 
• Due upon receipt of monthly invoice;  

 
• Net 15 days. 
 
Quarterly/Yearly Fees:  
 
• Will be billed on monthly invoice;  

 
• Net 15 days. 
 
Special / Additional Reports:  
 
• Will be billed as itemized on monthly invoice; 

 
• Net 15 days. 
 
Minimum Term of this contract:  
 
Minimum term of the terms and conditions specified in this proposal is twelve (12) calendar months, 
commencing on the first of the month following conversion completion. After the initial term of this 
contract, services will be provided on a continuing monthly basis at the current rate schedule. 
Current rates will be disclosed no less than 30 days prior to the end of the initial term of this 
contract. If a new contract for a period of 12 or more months is signed, the rates will be locked in at 
the current rate at the time of signing.  
 
Cancellation: 
 
In the event of cancellation for any reason:  90 days written notice is required by either party. There 
are no pre-payment penalties. Cancellation of contract prior to the end of the initial term will require 
payment for all contracted services due to the end of the contract period, or for 90 days, whichever 
is longer.  
 
Payments: 
 
Late Payment fees will be assessed on any account past due by 30 days.  
 
Other: 
 
Final terms and conditions will be provided in the contract for services.  
 


 

   
Applied Accounting Services pg. 5 

 

[Benefits 
 
By utilizing Applied Accounting Services as your accounting and payroll source you will realize the 
following benefits: 
 
• Lower overall cost for accounting needs; 
 
• Greater flexibility in deadlines;  
 
• Professional preparation of all tax, payroll, and benefit summaries; 
 
• Timely processing of payroll and tax filings; 
 
• Dedicated account manager who is completely dedicated to your company needs; 
 
• Qualified CPA-level staff; 
 
• Owners/managers not tied to office for extended periods of time; 
 
• No need to hire or train accounting employees; 
 
• Deadlines are the highest priority; 
 
• No need to hire a separate tax attorney; as AAS maintains the staff in-house; 
 
• Initial set-up includes everything necessary to get your business back on track; 
 
• Complete confidentiality. 
 
 
 
 
 
 
 


 

   
Applied Accounting Services pg. 6 

 

[Project Management 
 
Applied Accounting Services offers our entire office at your service. We will assign the following 
Account Manager to your company. She will be available to answer any questions or concerns that 
you may have. She can also discuss and add additional reports or summaries upon your request. 
 
Valley Fitness, Inc. Account Manager  
Shelly Winters, CPA  
425-425-8565  
shelly.winters @ AAServices.com  
AAServices.com  
 
 
If you have questions that need the expertise of a tax attorney, please contact:  
 
Valley Fitness, Inc. Tax Attorney  
John Williams, JD  
425-425-8659  
john.Williams @ AAServices.com  
AAServices.com 
 
 
 
 
 
 
 
 


 

Proposal Templates 
 
As I stated earlier, if you have a proposal to develop for any reason, you don’t want to 
have to do that from scratch. It is always faster, cheaper and better to work from a 
professionally developed template.    
 
Below are links to various types of Proposal Packs: 
 
Business Proposals: 
http://writinghelptools.com/cgi-bin/a/t.cgi?pkitsampbus 
 
Grant Proposals: 
http://writinghelptools.com/cgi-bin/a/t.cgi?pkitsampgrt 
 
Professional Proposals: 
http://writinghelptools.com/cgi-bin/a/t.cgi?pkitsamppro 
 
General Proposals and Tools: 
http://writinghelptools.com/cgi-bin/a/t.cgi?pkitsampcho 
 
Believe me, I know from years of experience writing thousands of different business 
documents (including many proposals); the most effective way to develop a new one 
is to work from a model that has already been developed. 
 
Starting from a blank page and trying to reinvent the wheel is just not worth the 
time and trouble! 
 
 
Shaun Fawcett, M.B.A. 
http://writinghelptools.com 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

http://writinghelptools.com/cgi-bin/a/t.cgi?pkitsampbus
http://writinghelptools.com/cgi-bin/a/t.cgi?pkitsampgrt
http://writinghelptools.com/cgi-bin/a/t.cgi?pkitsamppro
http://writinghelptools.com/cgi-bin/a/t.cgi?pkitsampcho
http://writinghelptools.com

