[image: ]	Words to avoid in proposals

	Words to avoid in proposals

	Crutch words – used when writers don’t understand what to say

	We understand…
	Never use the word “understand” in a proposal, other than in a section heading. To say “we understand your requirements” obfuscates any understanding and is, by definition, an unsubstantiated claim. On the other hand, if you say something insightful about how you will fulfill the requirements, the reader will see that the bidder understands the requirements. Understanding should be demonstrated, not claimed.

	Leverage our experience…
	“Leverage” is a word that some writers use when they know there is an advantage to be gained, but they don’t know how to do it. Explain “how” rather than infer. Do not use “leverage” in proposals unless you are talking about a mechanical lever and fulcrum.

	[bookmark: _GoBack]Boasting words – these exaggerate or overstate facts, 
causing loss of credibility 

	State-of-the-art 
	This is overused and is probably not credible. 

	The right choice 
	Prove it. 

	Uniquely qualified, unique, very unique
	Prove it. 

	Best of breed/class 
	Prove it. 

	Premier, world-class, world-renowned
	Can’t be proven. Using it is wasting the evaluators’ attention. 

	Industry best practices, industry standard

	Overused, unless recognized as such by an independent 3rd party.

	Leading company, leading edge, leading provider, industry leader, pioneers, cutting edge, etc.
	Overused and not believable. Don't damage your credibility by using it.

	Vague, useless words – these provide little value to the reader

	We are committed 
	Customers don't want your commitment, they want results. 

	We are quality focused 
	This is another way of stating your intentions. Instead of focusing on quality, deliver it.

	We value
	Instead of valuing it, deliver it.

	Our mission is to 
	This is just another way of stating your intention. 

	Dedicated to 
	Your dedication is not relevant to whether you have delivered or not.

	Top-quality 
	Is there any other kind? 

	Full service 
	What exactly does that mean and is it credible? 

	Comprehensive 
	As opposed to? 

	Fastest growing
	Your ability to grow rapidly may not be a selling point to your customer.

	Trustworthy
	I don’t know about you, but when I hear that, I tend to run the other way.

	Customer first
	This is not believable. Everyone knows there are limits to what you will do for your customers. Don’t strain your credibility.

	Weak words – these weaken the bidder’s argument 
and cause doubt in the minds of evaluators

	Don’t use
	Use

	We believe, think, or feel 
	Who cares? The customer doesn't care what you think. Take whatever you were about to say, turn it into a positive action, and state the benefits to the customer.

	We will strive, try, or attempt
	Customers don't want you to try, they want you to deliver.

	We would be honored 
	This is just another way of saying how you feel and talking about yourself instead of making it about the customer.

	We are pleased to submit 
	Of course you are! Does that phrase do anything other than waste the evaluators’ time and attention?

	We are committed 
	Customers don't want your commitment, they want results. 

	Our highest priority 
	This is like saying it's your greatest intention. 

	We can provide 
	Either you provide it, or you don't. 

	Our mission is to 
	This is just another way of stating your intention. 

	We desire your business 
	Of course you do! But, your proposal should not be about your needs, it should be about the customer's needs.

	We intend to 
	Either you do it, or you don't. Who cares what your intentions are. 

	We are devoted to 
	This is just another way of saying you intend to. 

	We hope 
	That's like saying you intend to, but you're not sure you'll be able to. 

	Phrases with hidden verbs – replace with action verbs

	Don’t use
	Use

	Arrived at the conclusion
Came to an agreement
	Concluded
Agreed

	Gave a demonstration 
Gave an explanation
	Demonstrated
Explained

	Has a requirement for
	Requires

	Has a need for
	Needs

	Held a meeting
	Met

	Made a payment
	Paid	

	Performed an analysis of
	Analyzed

	Redundant Words – simplify to write concisely

	Don’t use
	Use

	6-month period
	6 months

	a number of
	several 

	able to
	can 

	accordingly
	so 

	acquainted with
	know

	acted as
	was

	actual experience 
	experience 

	advance planning 
	planning 

	advance reservations 
	reservations 

	advance warning 
	warning 

	along the lines of
	like, similar to

	any and all
	all, any, every (or leave out) 

	as to 
	about

	basic fundamentals 
	basic or fundamentals

	capable of
	can 

	close proximity 
	proximity 

	consensus of opinion
	consensus

	consequently
	so 

	deteriorate in quality
	deteriorate

	discontinue
	stop

	each and every 
	each 

	end result 
	result 

	estimated roughly at 
	estimated at 

	exact same
	same

	filled to capacity 
	filled

	first and foremost
	first, foremost

	for backup purposes
	for backup

	for the purpose of
	for, to

	functioned as
	was

	furthermore
	then 

	give an affirmative answer to
	say yes to, agree to

	good advantage
	advantage

	if and when
	if 

	in a teaching situation 
	in teaching

	in accordance with 
	by

	in addition
	also

	in an effort to 
	to

	in as much as
	since, because

	in favor of
	for, to

	in order to
	to

	in the case of 
	if

	in the event that 
	if

	in the nature of
	like

	in the neighborhood of
	about

	in this day and age 
	today

	issue a reminder
	remind

	join together 
	join 

	new innovation
	innovation

	on a monthly basis
	monthly

	on the basis of 
	by

	on the grounds that
	because, since

	past experience 
	experience 

	past history
	history

	plan ahead
	plan

	prior to 
	before

	reason is because 
	reason is 

	regular routine 
	routine 

	responsible for managing
	managed, manages

	suddenly exploded 
	exploded 

	throngs of people
	throngs

	twelve noon
	noon

	utilize
	use 

	with a view to
	to

	with reference to
	about (or leave out) 

	with regard to
	about (or leave out)

	with the result that
	so that 

	Unnecessary qualifiers – avoid these or if used, 
substantiate your assertions

	actually
	now and again

	all
	obviously

	always
	occasionally

	best
	of course

	certainly
	quite

	comparatively
	rather

	definitely
	relatively

	exactly
	respectively

	finest
	sharpest

	heaviest
	some

	I am absolutely certain
	sometimes

	I guess
	somewhat

	I know
	sort of

	I think
	specific

	it goes without saying
	thoroughly

	kind of
	totally

	more or less
	usually

	most
	utterly

	needless to say
	very

	never
	wholly

	none 
	worst

	Needlessly long words – replaced with short, simple words

	Long word
	Replacement

	ascertain 
	learn

	encompass 
	include

	endeavor
	try

	enumerate 
	list

	fabricate
	make

	fluctuate 
	vary

	illustrate 
	show

	indispensable 
	vital

	initiate 
	start

	modification
	change

	recapitulate 
	review

	reproduction 
	copy

	subsequent 
	after

	substantial 
	large

	termination
	end

	utilization
	use

	Slang words – use in everyday speaking, but not in proposals

	Hit the ground running
	Well-seasoned managers

	Legal words – if used, make sure you intend to comply 
with the legal definition

	Ensure
	Guarantee


Lohfeld Consulting Group, Inc. | 1

image1.jpg
hLOFﬁ:ELD

CONSULTING
GROUP, INC.


