[image: image1.png]=s Business
ams . o .
aaaaustification
REVIEW GATE

TEXAS DEPARTMENT OF INFORMATION RESOURCES

TEXAS DEPARTMENT OF INFORMATION RESOURCES

Business Case

Template
Version 2.2 ● 31 AUG 2013
[image: image5.png]== Business
-.- . . .
aaas |ustification

Using This Template

The companion tool, Business Case Instructions, provides detailed direction for completing this template. This and other Framework tools are available on the Framework Web site.

To create a deliverable from this template:

1. Delete the template title page (previous page) and this page.

2. Replace [bracketed text] on the cover page (next page) with your project and agency information.

3. Replace [bracketed text] in the tool header area at the top of page i (Contents page) with the same project and agency information as on the cover page.

Note: Please do not remove or modify content in the footer area.

4. Complete the entire template. Each section contains abbreviated instructions, shown in italics, and a content area. The content area is marked with a placeholder symbol (() or with a table. Relevant text from other project deliverables may be pasted into content areas.

Note: Please do not remove the italicized instructions.
5. Update the table of contents by right-clicking and selecting “Update Field,” then “Update entire table.”

TEXAS PROJECT DELIVERY FRAMEWORK

BUSINESS CASE

[image: image2.png]=s Business
ams . o .
aaaaustification
REVIEW GATE

 [Agency/Organization Name]

[PROJECT NAME]

	VERSION: [VERSION NUMBER]
	REVISION DATE: [MM/DD/YY]

Approval of the Business Case indicates an understanding of the purpose and content described in this deliverable. Approval of the Business Case constitutes approval of the business case analysis results and hereby certifies the overall accuracy, viability, and defensibility of the content and estimates. By signing this deliverable, each individual agrees the proposed business solution has been analyzed effectively as described herein.

	Agency Head

	[Name]
	[Email]
	[Telephone]

	Signature
	[Date mm/dd/yy]

	Executive Sponsor

	[Name]
	[Email]
	[Telephone]

	Signature
	[Date mm/dd/yy]

	Technology Sponsor

	[Name]
	[Email]
	[Telephone]

	Signature
	[Date mm/dd/yy]

	Project Manager

	[Name]
	[Email]
	[Telephone]

	Signature
	[Date mm/dd/yy]

	Information Security Officer

	[Name]
	[Email]
	[Telephone]

	Signature
	[Date mm/dd/yy]

Contents

1Section 1.
Executive Summary

11.1
Issue

11.2
Anticipated Outcomes

11.3
Recommendation

11.4
Justification

11.5
Assumptions

21.6
Limitations

3Section 2.
Governance and Business Case Analysis Team

32.1
Governance

32.2
Business Case Analysis Team Members

4Section 3.
Problem Definition

43.1
Problem Statement

43.2
Agency and Constituent Environment

43.3
Current Technology Environment

6Section 4.
Project Overview

64.1
Project Description

64.2
Goals and Objectives

64.3
Performance Measures

74.4
Assumptions

74.5
Constraints

74.6
Proposed Technology Environment

84.7
Major Project Milestones

9Section 5.
Project Evaluation

95.1
Statutory Fulfillment

95.2
Strategic Alignment

95.3
Agency Impact Analysis

105.4
Financial Analysis

105.5
Initial Risk Consideration

105.6
Alternatives Analysis

11Section 6.
Project Selection

116.1
Methodology

116.2
Results

13Section 7.
Glossary

14Section 8.
Revision History

15Section 9.
Appendices

Section 1.
Executive Summary

For a standard Business Case, complete this section after completing all other sections.

1.1
Issue

Briefly describe the business issue that the recommended project would solve without describing how the problem will be addressed. Include a brief statement of any mandates that require processes and/or services not currently in place.

(
1.2
Anticipated Outcomes

Describe the anticipated outcomes of implementing a project that specifically addresses the business issue. The description should include answers to questions such as “What are we aiming for?” and “What are the expected benefits to business operations?”

(
1.3
Recommendation

Describe the project that is being recommended to achieve the anticipated business outcomes by summarizing the approach for how the project will address the business issue. Identify the stakeholders/customers involved in determining whether the desired results are achievable by implementing the project.

(
1.4
Justification

Justify why the recommended project should be implemented and the rationale for why the project was selected above the other alternative solutions. Provide a compelling argument by summarizing key quantitative and qualitative information from the Project Evaluation section, including a description of the impact of not implementing the project.

Determine and include analysis information that is necessary to provide a clear justification for the project. The type and extent of information included in the justification will vary based on the best approach for making a compelling and accurate argument. Charts from the Project Selection, Results section may be copied to support justification for selecting this project.
(
1.5
Assumptions

List and describe any assumptions relevant to the project that is being recommended to achieve the anticipated business outcomes.

(
1.6
Limitations

List and describe any limiting factors, or constraints, relevant to the project that is being recommended to achieve the anticipated business outcomes.

(
Section 2.
Governance and Business Case Analysis Team

2.1
Governance

Describe the IT governance processes and structures within the agency.

(
2.2
Business Case Analysis Team Members

Describe the roles on the business case analysis team. Provide the names and titles of agency staff that will fulfill them.

	Role
	Description
	Name/Title

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Section 3.
Problem Definition

3.1
Problem Statement
Describe the problem the project would address, including any problems related to technology, processes and/or services, without presupposing a solution.

(
3.2
Agency and Constituent Environment

Identify and briefly describe the relation of each stakeholder/customer to the project.

	Stakeholders/Customers
	Description

	
	

	
	

	
	

	
	

	
	

Describe the processes and/or services that would be modified or automated by the project. Include processes and/or services for agencies and constituents (citizens, employers, other agencies).

	Processes/Services
	Description of Modifications/Automation

	
	

	
	

	
	

	
	

	
	

3.3
Current Technology Environment

3.3.1
Current Software

Describe the agency’s existing software that will be modified or replaced by the proposed project.

	Software Items
	Description

	
	

	
	

	
	

	
	

	
	

	
	

3.3.2
Current Hardware

Describe the agency’s existing hardware that will be modified or replaced by the proposed project.

	Hardware Items
	Description

	
	

	
	

	
	

	
	

	
	

	
	

Section 4.
Project Overview

4.1
Project Description

Describe the approach the project will use to address the business problem. Include the project sequence number(s) for the project from the Information Technology Detail (ITD).
	Description of Project

	

	ITD Project Sequence Number(s):      

4.2
Goals and Objectives

Describe the business goals and objectives of the project. Ensure the goals and objectives support business needs.

	Business Goal/Objective
	Description

	
	

	
	

	
	

	
	

	
	

4.3
Performance Measures

Describe performance measures that will be used to gauge the project’s business outcomes for key processes and services.

	Key Process/Services
	Performance Measure

	
	

	
	

	
	

	
	

	
	

4.4
Assumptions

List the assumptions regarding the agency processes and/or services affected by the proposed project.

(
4.5
Constraints

List the limitations or constraints regarding the agency processes and/or services affected by the proposed project.

(
4.6
Proposed Technology Environment

4.6.1
Proposed Software

Describe software for the project, including technical factors that may be critical to project selection if applicable.
	Software Item
	Description

	
	

	
	

	
	

	
	

	
	

4.6.2
Proposed Hardware

Describe the hardware for the project, including technical factors that may be critical to project selection if applicable.
	Hardware Item
	Description

	
	

	
	

	
	

	
	

	
	

4.7
Major Project Milestones

Describe the project’s preliminary major milestones, deliverables, and target dates (mm/dd/yy).

	Milestones/Deliverables
	 Target Date mm/dd/yy

	
	

	
	

	
	

	
	

	
	

 Section 5.
Project Evaluation

The Business Case Workbook is completed as part of this section. Once completed, the Business Case Workbook evaluation factors are summarized in this section.
5.1
Statutory Fulfillment

Describe the direct and derived mandate(s) related to the project and cite reference(s) for federal and state statutes, rules, and regulatory requirements. Describe any penalties or funding losses.
	Mandates Related to Project
	Statutory Citations
	Penalties/Funding Losses

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

5.2
Strategic Alignment

Identify titles of strategic plans the project addresses, including the State Strategic Plan for Information Resources Management, agency strategic plan, and any other applicable plans. Cite the specific goals and objectives in each plan that are related to the project. Describe the relationship of the project to each of the plans based on how the project aligns and meets the goals and objectives cited in the strategic plans.
	Plan
	Goals/Objectives
	Relationship to Project

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

5.3
Agency Impact Analysis

Summarize how the project would impact the use of technology resources at the agency level, including support of the defined architecture and standards for the agency and state.

(
5.4
Financial Analysis

Using the level of detail illustrated in the instructions, describe methods used to calculate business case cost and quantitative project benefit estimates. Describe estimate factors and underlying assumptions.

	Methods: Business Case Cost Estimates
	Estimate Factors/Underlying Assumptions

	
	

	Methods: Agency and Constituent Quantitative
Project Benefits
	Estimate Factors/Underlying Assumptions

	
	

5.5
Initial Risk Consideration

Identify each additional initial risk and rate it consistent with the instructions provided in the Business Case Workbook Evaluation Factor worksheet. These are initial risks that were not already identified in the Evaluation Factor worksheet.
	Risk
	Rating

	
	

	
	

	
	

	
	

	
	

5.6
Alternatives Analysis

Describe alternative options, including the option of not implementing any project at all and at least one non-selected project option. State the reasons for not selecting each alternative. If at least one rejected alternative is not included, explain why.
	No Project (Status Quo)
	Reasons For Not Selecting Alternative

	
	

	Alternative Option
	Reasons For Not Selecting Alternative

	
	

	Alternative Option
	Reasons For Not Selecting Alternative

	
	

Section 6.
Project Selection

6.1
Methodology

Describe the agency-developed methodology used for project selection.

(
6.2
Results

State the rationale for why the project was selected above the other alternative solutions. Cite any market research that was conducted.
(
Replace the blank graphical summary charts below with the completed charts located in the Selection Results worksheet of the Business Case Workbook. The charts may also be copied to the Executive Summary depending on the desired approach for justifying selection of the project.
Copy and paste the Summary: All Project Evaluation Factors chart to this section by completely replacing the blank chart.
	Summary: All Project Evaluation Factors

	Line
	Factor
	Maximum Rating Possible
	Rating

	SF
	Statutory Fulfillment
	35
	

	SA
	Strategic Alignment
	45
	

	IA
	Agency Impact Analysis
	35
	

	FA
	Financial Analysis - Government/Constituent
	60
	

	RC
	Initial Risk Consideration
	45
	

	AA
	Alternatives Analysis
	30
	

	
	Total, All Project Factors
	250
	

Copy and paste the Financial Analysis: Agency/State chart to this section by completely replacing the blank chart.
	Financial Analysis: Agency/State

	Line
	Measure
	Year 1
	Year 2
	Year 3
	Year 4
	Year 5
	10 Year Total

	RA1
	Agency Benefits (Cash Inflow)
	
	
	
	
	
	

	RA2
	Business Case Costs (Cash Outflow)
	
	
	
	
	
	

	RA3
	Benefit/Cost Variance (Net Cash Flow)
	
	
	
	
	
	

	RA4
	Cumulative Net Benefits (Cumulative Net Cash Flow)
	
	
	
	
	
	

	RA7
	Breakeven Point (Years 1 to 10)
	
	
	
	
	
	

Copy and paste the Financial Analysis: Constituents chart to this section by completely replacing the blank chart.
	Financial Analysis: Constituents

	Line
	Measure
	Year 1
	Year 2
	Year 3
	Year 4
	Year 5
	10 Year Total

	VA1
	Constituent Benefits
	
	
	
	
	
	

	VA2
	Business Case Costs
	
	
	
	
	
	

	VA3
	Benefit/Cost Variance
	
	
	
	
	
	

	VA4
	Cumulative Net Benefits
	
	
	
	
	
	

Section 7.
Glossary

Define all terms and acronyms required to interpret the Business Case properly.

(
Section 8.
Revision History

Identify changes to the Business Case.

	Version
	Date mm/dd/yy
	Name
	Description

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Section 9.
Appendices

Include any relevant appendices.

(
[image: image4.png]

Texas Department of Information Resources

Austin, TX

NOTE: Please remove this page when creating a Business Case deliverable.

[image: image3.png]TEXAS PROJECT DELIVERY

FRAMEWORK

[image: image3.png][image: image4.png]