[image: image1.png]d

VERMONT


State of Vermont

_____________________________________________________________________________________

Project Name
Business Case

_____________________________________________________________________________________

Revision History
	Version
	Date
	Author(s)
	Comments

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


Table of Contents
- 4 -1
Overview


- 4 -2
Executive Summary


- 4 -2.1
Recommendation


- 4 -2.2
Cost Benefit


- 4 -2.3
Sustainability


- 4 -3
Description of Alternatives


- 4 -3.1
Do Nothing Alternative - Current State (As-Is)


- 4 -3.1.1
Goal


- 4 -3.1.2
Impact


- 4 -3.1.3
Assumptions & Constraints


- 4 -3.1.4
Risk


- 5 -3.1.5
Cost Benefit


- 5 -3.2
Alternative #1:


- 5 -3.2.1
Goal


- 5 -3.2.2
Impact


- 5 -3.2.3
Assumptions & Constraints


- 5 -3.2.4
Risk


- 5 -3.2.5
Cost Benefit


- 5 -3.3
Alternative #2:


- 5 -3.3.1
Goal


- 5 -3.3.2
Impact


- 5 -3.3.3
Assumptions & Constraints


- 6 -3.3.4
Risk


- 6 -3.3.5
Cost Benefit


- 6 -4
Communication


- 6 -4.1
Points of Contact


- 7 -5
Approvals


1 Overview
Provide a brief description outlining the present situation/problem, the goal and any additional situational information that is helpful in identifying the current state and future state.
2 Executive Summary
Provide an overview of the main points of a business plan or proposal.
2.1 Recommendation
Give the recommendation based on the facts known at this time.
2.2 Cost Benefit 
Provide an overview to present the cost effectiveness of the alternative chosen. The information provided must describe whether the benefits outweigh the costs.
2.3 Sustainability
Provide a statement describing how this products lifecycle will be supported financially and through resource availability. 
3 Description of Alternatives 
There are only three alternatives outlined below; however you should apply an alternative outline to this template for as many viable alternatives as there are. It is recommended you present three alternatives at a minimum. 
3.1 Do Nothing Alternative - Current State (As-Is)
As part of the alternatives doing nothing is always an alternative, not always the optimal one but should be addressed.
3.1.1 Goal

Provide a detailed description of the business need which would be solved with implementing this alternative. 
3.1.2 Impact
Provide an assessment of the pros and cons of pursuing this alternative in light of its possible consequences, or the extent and nature of change it may cause.

3.1.3 Assumptions & Constraints

Provide an explanation of any assumptions applying to this alternative, along with any facts which inhibit decision making as constraints.
3.1.4 Risk

Highlight negative occurrences that are caused by external or internal vulnerabilities, as well as how they may be neutralized through preemptive action.

3.1.5 Cost Benefit

Provide detailed lifecycle cost information to present the cost effectiveness of the alternative chosen. Lifecycle cost include; implementation cost, maintenance cost, hardware refresh costs, third party involvement and the resource cost. The information provided must describe whether the benefits outweigh the costs.
3.2 Alternative #1: 

Provide a description of the alternative and its capabilities.
3.2.1 Goal

Provide a detailed description of the business need which would be solved with implementing this alternative. 
3.2.2 Impact
Provide an assessment of the pros and cons of pursuing this alternative in light of its possible consequences, or the extent and nature of change it may cause.

3.2.3 Assumptions & Constraints

Provide an explanation of any assumptions applying to this alternative, along with any facts which inhibit decision making as constraints.
3.2.4 Risk

Highlight negative occurrences that are caused by external or internal vulnerabilities, as well as how they may be neutralized through preemptive action.
3.2.5 Cost Benefit
Provide detailed lifecycle cost information to present the cost effectiveness of the alternative chosen. Lifecycle cost include; implementation cost, maintenance cost, hardware refresh costs, third party involvement and the resource cost. The information provided must describe whether the benefits outweigh the costs
3.3 Alternative #2: 
Provide a description of the alternative and its capabilities.
3.3.1 Goal

Provide a detailed description of the business need which would be solved with implementing this alternative. 
3.3.2 Impact
Provide an assessment of the pros and cons of pursuing this alternative in light of its possible consequences, or the extent and nature of change it may cause.

3.3.3 Assumptions & Constraints

Provide an explanation of any assumptions applying to this alternative, along with any facts which inhibit decision making as constraints.
3.3.4 Risk

Highlight negative occurrences that are caused by external or internal vulnerabilities, as well as how they may be neutralized through preemptive action.
3.3.5 Cost Benefit
Provide detailed lifecycle cost information to present the cost effectiveness of the alternative chosen. Lifecycle cost include; implementation cost, maintenance cost, hardware refresh costs, third party involvement and the resource cost. The information provided must describe whether the benefits outweigh the costs.
4 Communication
4.1 Points of Contact

	Name
	Agency / Dept
	Job Title
	Project Role
	Phone Number
	Email Address

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	


5 Approvals

	Project Role
	Name and Title
	Signature
	Date

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


- 7 -

