Business Case for [title]
business owner:
Submitted by:
Date submitted:

Executive Summary:
What is the business problem being solved? Why do we need to solve this problem now?
What are the internal and/or external factors driving the need for this new software?

Keep this section to half a page maximum.

Solution Description:
State the type of software you’re proposing to purchase, such as a CRM or field service app, along with the departments and business processes that will benefit from it. Avoid stating the name of a specific product at this time in order to not pigeonhole the initiative. Describe how software will solve the business problem.

Cost overview:	Total implementation cost 	__________
			Annual operating costs 	__________
			ROI calculation			__________

Summary of software benefits:
	Examples:
· Strategic alignment: How will this software increase alignment of business areas toward the overall business goals?
· Business process improvement: How will the software improve your organization’s capability to change and adapt? Are there integration opportunities with partner systems and/or other internal software?
· IT architecture: How will this software positively impact the current IT architecture? (E.g., it will move the current, on-premise system to the cloud.)
· Competitive edge: How will the software create or help exploit an edge over competitors?
· Risk: How will the software help the organization avoid exposures to failure or underachievement?

Execution Timeline:
Example:
· Business case approved: March 2020
· Software vendor contract signed: March 30, 2020
· Project work start date: April 5, 2020
· First demo: April 20, 2020
· Second demo: TBD (approximately two weeks after first demo)
· Testing by super users and IT: TBD
· Business signoff: TBD (after all testers have approved)
· Go-live date: May 30, 2020 (team won’t start using the system until after training)
· Training for end users: June 15, 2020
· Project post-mortem: July 1, 2020

Project Governance:
 Use names and job titles and state what role each person is playing in the project
Example:
· Executive sponsor: Matt Groening, COO
· Business owner: Marge Simpson, VP of operations
· Project manager: Lisa Simpson, senior project manager
· IT Lead: Ned Flanders, lead software developer
· Vendor-provided developer: TBD
· Super user/tester: Milhouse Van Houten, operations supervisor
· Trainer: Software vendor will hold webinars for our users
[bookmark: _GoBack]A RACI chart might be helpful, either included in this section or as an addendum. Interested in learning more about RACI charts? Want a free template? Check this out.
