, Faculty of………

		Page 2 of 7

[bookmark: _GoBack]

 PROPOSAL DOCUMENT

This template is to be used when proposing any new commercial activity. Any additional documentation (i.e. strategic plans, budgets, grant applications, etc) may be attached to this template as an alternative to completing the related field below.

Please complete all fields that relate to the proposed activity, attaching necessary documentation including a completed NG Funds form, and forward to the head of your managing unit.

	ACTIVITY DURATION
	

	
Activity Start Date:
	
Activity End Date:

	ACTIVITY SUMMARY

	
~ Description of the activity (and long-term vision, i.e. 3yrs), including:
· nature of business to be carried out
· formation of group / centre / business
· sponsoring Faculty(s)
· operations
· funding source(s)

	GOALS

	
~ (e.g. 3-year goals) expressed in clearly defined (verifiable & measurable) terms, including profitability objectives.

	MANAGEMENT & ORGANISATION

	
~ Include details of CEO / key management personnel (especially key UNSW staff involved)
~ List Board of Directors / Advisory committees
~ Organisational structure (including key roles, units, divisions, etc)

	OPERATIONAL PLAN

		I. HUMAN RESOURCES

	
~ Describe the number of employees & pay structure (including the name, position & salary level of each)	
~ Are UNSW staff involved? If so, what arrangements have been made to cover the wages /costs of these staff? Will staff be seconded from other areas within the University?

		II. INFRASTRUCTURE & EQUIPMENT

	~ What type of office / storage / specialised equipment will be required?
· Will UNSW facilities be utilised? If so, which premises, and what arrangements have been made (i.e. for rent, cleaning, parking, etc)?
· Will UNSW equipment be utilised? If so, what arrangements for hire, insurance, joint use, etc have been made?

	a. Independent Facilities

	b. Shared Facilities

	c. Outsourced Facilities

		III. FINANCIAL / BUDGET

	~ Include :
· General budget, detailing start-up expenses, income (both external funds & UNSW contribution) and expenses (payroll, equipment, materials, etc)
· 12 month profit and loss projection
· cash flow projection
~ Also include details of the method used to determine the pricing structure for any goods / services provided (including Competitive Neutrality)

	Cash Flow
	Year 1
 $
	Year 2
 $
	Year 3
 $

	Income
	
	
	

	 External Funds
	
	
	

	 UNSW Contribution
	
	
	

	 Total Income
	
	
	

	
	
	
	

	Expenses
	
	
	

	 Payroll
	
	
	

	 Equipment
	
	
	

	 Materials
	
	
	

	 Travel
	
	
	

	 Total Expenses
	
	
	

	
	
	
	

	Operating result for the period
	
	
	

	Surplus(Deficit) Prior Period
	
	
	

	Retained Funds Surplus(Deficit)
	
	
	

		IV. QUALITY ASSURANCE

	~ Describe what you will be doing to maintain or improve research quality/integrity and reduce errors, duplication and/or lack of relevance and application (where applicable)

	a. Research Management

	b. Research Quality Assurance Procedures, Process & Documentation

	c. Internal Support Service (people based) Delivery

	d. Student Supervision

	e. Client Feedback

	f. Complaint and Dispute Management

		V. REPORTING PLAN

	~ This must include compulsory reporting eg. to University / Govt Bodies (Management Committee, financial reporting, Annual Reports etc.), donors, partners, suppliers, etc

	Report :

	Details

	 Reporting to Who

	

	Content of Reports

	

	 Format of Reports

	

	 Timing of Reports
	

	Report:

	Details

	 Reporting to Who

	

	 Content of Reports

	

	 Format of Reports

	

	 Timing of Reports

	

		VI. RISK MANAGEMENT PLAN

	~ Consider and comment on the following types of risk, including others as appropriate. See the Operational Guide to the UNSW Guidelines for Commercial Activities for further risk assessment information.

	
	Assessment
	Control or Prevention Action

	10.1 Financial Risk
	
	

	10.2 Occupational Health & Safety Risk
	
	

	10.3 Premises/Lease Risk (including loss of / damage to University equipment or facilities)
	
	

	10.4 Compliance Risk (including breach of legislation, policy or ethical standards)
	
	

	10.5 Corruption Risk (misuse of public resources)
	
	

	10.6 Risk of Legal Liability
	
	

	10.7 Reputation Risk
	
	

	10.8 Competitor Risk
	
	

	
	
	

	
	
	

	
	
	

	
	
	

		VII. RESEARCH PLAN

	(Any changes to the current research focus and programs in terms of range, quantity, method, distribution)

	7.1 Research focus

	7.2 New research programs/projects

	7.3 Client/beneficiary targets

	7.4 Staffing/partners

	7.5 Outcomes/benefits

		VIII. RELEVANT LAW, POLICY AND STANDARDS.

	~ Demonstrate compliance with relevant laws, policy and standards, including requirements from both UNSW and external organisations.

~ In particular, demonstrate that this activity complies with the UNSW policies on Intellectual Property (where applicable), Conflict of Interest, and Competitive Neutrality and Pricing.

	ANNUAL PERFORMANCE INDICATORS

	
	New Fin Yr.
	Previous Fin
Yr.
	3 Year
Goal

	a) Financial Indicators – Indicating Self Sustainability
	
	
	

	Core Funds/Grant Income
	
	
	

	Sponsor/project income
	
	
	

	Fees Income
	
	
	

	Staff and personnel costs
	
	
	

	Operating costs – non direct research projects
	
	
	

	Operating costs – direct research projects
	
	
	

	Surplus/Reserves
	
	
	

	
	
	
	

	b) Non-Financial Indicators
	
	
	

	Total projects underway
	
	
	

	No. of publications
	
	
	

	No. of collaboration/partner based projects
	
	
	

	No. of academic/technical presentations
	
	
	

	No. of community presentations
	
	
	

	% of research used by external party(s)
	
	
	

	% of research completed before or on time
	
	
	

	% of research completed within budget
	
	
	

	
	
	
	

	Notes and Assumptions:

SWOT ANALYSIS OF PROPOSED ACTIVITY
(Write at least 3 items in each of the boxes below)
	Strengths
1.
2.
3.

	Weaknesses
1.
2.
3.

	Opportunities
1.
2.
3.

	Threats
1.
2.
3.

Prepared by, within , Faculty of ……..

Signature: ___

Date: ______________________

