Final Consulting Project Proposal/ Recommendation Report

ENGL394
Blumner

The final part of the consulting project is the part of the project which we will ultimately deliver to the client. It is based on your analysis and various types of research concerning this client. This is the most important part of the project. It is where you present to the client your ideas that you hope will help the organization. You will present this paper to the client along with whatever deliverable(s) you are preparing for him/her.

This part of the project should include the following:

LETTER OF TRANSMITTAL

This is a one-page letter (or memo if you are writing it in-house) in which you present the paper to the client. Basically, it consists of a statement reviewing the purpose and scope of your project. It consists of another statement reviewing the types of research you have done to arrive at the conclusions you have reached. It very briefly consists of a summary of your recommendations. Finally, it can consist of an offer of help in the implementation process (if appropriate).
The letter of transmittal should NOT be paginated and should be the first page in your report.
COVER SHEET

Model your cover sheet after the one in the textbook. Make sure that the person you present this consulting report to is the appropriate audience, your client (not the class, not the professor).

TABLE OF CONTENTS

Do not include the transmittal memo in the table of contents. Use small Roman numerals to paginate the executive summary, and include that in the table of contents. You do not have to include a list of figures unless you are using many visuals (charts, tables, etc).

EXECUTIVE SUMMARY

Use the guidelines in the textbook to write your one page executive summary. Write this after you finish writing the text of the report and creating the deliverables. As stated in the textbook, the Executive Summary should be about 10% of the length of the written report. For this project, the executive summary should be about a page in length.
BODY OF THE REPORT

Of course, the body of the report is not labeled “Body.” It does consist of the “meat” of the report. Start with an introduction, and use the guidelines in the textbook for writing an effective one. I know it will feel repetitive at this point, but this part of the paper should briefly summarize your project and why you decided to work with this client. It can consist of a discussion of the history and background of the problem, but discussion of the history of the organization should be minimal. Include your qualifications for writing the report. You may use information that you have written for previous segments of the report (edited, when appropriate).

Remember that this part is going to the client, so make sure it is appropriate for this audience. If you are telling the client something he should already know, indicate this fact by saying, “As you know…” or “As you are aware…”

Your body should consist of the recommendations you have come up with to help this client. The more detailed these recommendations are and the more developed they are, the better the report will be (for grading purposes) and the more it will help the client.

The body of the report is the place where you outline your financial plan or marketing plan or public relations plan that you have created for the client. Whatever flyers or brochures you have designed as part of these campaigns should be part of the deliverable. The same is true with Website pages or courses you have developed for the client.

If you are telling the client something he/she should know already (such as background of the company), be sure to use words such as “As you know…” or “As you may remember…” The focus of the report needs to be the consultants (you) talking to the client and based on your research, offering some solutions to the problem being studied.

Any time you give the client any recommendation that involves him/her spending money, you must analyze the cost of your recommendation and see whether that expenditure would be worthwhile for the client. If not, you need to think of a less costly alternative. In any case, price out any recommendations involving money.

Please note that you may use some of the information you have already gathered in other parts of the project. You may reference your SWOT analysis; you may (and should) reference your survey, as well as your secondary sources. What you must remember to do, however, is change the wording to make it appropriate for your client. In other words, the initial topic proposal was written to the professor, but the recommendation report is to your client.

You should use headings liberally throughout the paper. What these headings are will differ in each report.

VISUALS
Your report should contain at least one visual. The visual can be a graph, a chart, a picture, a table, or any other appropriate graphic representation. Incorporate the visual within the text of the report, as shown in the textbook. However, don’t crowd the visuals on the page. Remember to make the text appealing and easy to read at all times. Make sure to label all visuals clearly.

CONCLUSION

You need to have some concluding statement. This statement should consist of a summary of the recommendations. It should also include a statement concerning how these recommendations will impact the organization in the future. You can reference an implementation plan should you and the client decide to continue working together after this project is finished. The conclusion does not have to be lengthy.

If you wish to list the recommendations separately as the textbook does, feel free to do so. I know that you have spent the entire report discussing the recommendations, so this part may be unnecessary. However, as stated before, this report may contain some repetition. It most probably will not be a bad thing to re-state the recommendations once more.

APPENDIX
You should put the survey and interview questions in the appendix. The appendix should include any printed material you have from the organization and any other material you feel pertinent.

WORKS CITED/REFERENCES
You have been required to consult at least twenty sources for this paper. You have annotated these sources in the progress report/ annotated bibliography assignment.

However, you possibly may not use all of these sources in your final report. List only those that you do end up using in the reference section of the recommendation report.

Remember, you cannot over cite. Any time you reference factual material, you should cite it. Remember, too, that even paraphrased material should be cited.

MISCELLANEOUS
The length of the paper will vary with each group, but it should be approximately ten to twelve pages in length per student working on the topic. This number of pages does not include the letter of transmittal, the table of contents, the cover sheet, or the executive summary. It does, however, include the visuals and all of your detailed recommendations.

The paper must be single-spaced. The paper must be easy for the reader to read. Use double spaces in between paragraphs. Keep paragraphs and sentences short. Use plenty of white space to keep the report attractive and help the reader. Make sure you place visuals appropriately in the text and label them clearly. As stated earlier, use headings of all types liberally throughout the report.

Naming Document:
Finalproj_Groupname
Grading:

Contents: 8

Format: 4

Mechanics: 4

Audience: 4

