HOW TO USE THIS TEMPLATE:

Introduction

The template reflects the steps set out in the PRINCE2 Method and is designed to prompt the Project Manag�er and help in the creation of the Business Case. The information for the Business Case will be found within the SU and IP Processes in the PRINCE2 Manual. There is also a Product Description for the Business Case at Appendix A of the PRINCE2 Manual.

Loading the file

This template has been produced using Microsoft Word 97. To use it, load up the file directly from the directory and starting from page 1 follow the prompts (in [...] brackets).

Deleting the [....] text

When the template is complete, the whole Business Case Document can be printed and ap�proved.

Prior to printing, you should delete all [....] prompt text.

Saving the Business Case Document under its own name

Save the Business Case Document by selecting the “SAVE-AS” command; this will avoid overwriting the standard template. You must specify your own Project Directory.

Once your Business Case Document is completed check the document against the following Quality Criteria:

Can the benefits be justified?

Are the Project Plan and Business Case aligned?

Are the reasons for the project consistent with corporate or programme strategy?

�
PROJECT DOCUMENTATION

BUSINESS CASE

Project:

�
�
�
Release:

�
�
�
Date:

�
�
�

�
�
�
PRINCE2

�
�
�

�
�
�
Author:

�
�
�
Owner:

�
�
�
Client:

�
�
�
Document Ref:

�
�
�
Version No:

�
�
�

�
1	Business Case History

Document Location

This document is only valid on the day it was printed.

The source of the document will be found on the project’s PC in location.

Revision History

Date of this revision:

Date of Next revision:

Revision date�
Previous revision date�
Summary of Changes�
Changes marked�
�
�
�
First issue�
�
�

Approvals

This document requires the following approvals.

Signed approval forms are filed in the Management/Specialist/Quality section of the project files.

Name�
Signature�
Title�
Date of Issue�
Version�
�
�
�
�
�
�
�

Distribution

This document has been distributed to:

Name�
Title�
Date of Issue�
Version�
�
�
�
�
�
�

�
2	Table of Contents

 Page

1	Business Case History							1

1.1 Document Location							1

1.2 Revision History

1.3 Approvals

1.4 Distribution

2	Contents

3	Purpose

4	Reasons

5	Options

6	Benefits Expected

7	Risks

8	Cost

9	Timescales

10	Investment Appraisal

�
Business Case

3	Purpose

[To document the justification for the undertaking of a project based on the estimated cost of development and the anticipated business benefits to be gained. The Business Case is used to say why the forecast effort and time will be worth the expenditure. The on-going viability of the project will be monitored by the Project Board against the Business Case]

4	Reasons

[An explanation of the reasons why the project outcome is needed]

5	Options

[Brief description of the different options considered for the project]

6	Benefits Expected

[Expressed in measurable terms against today’s situation]

7	Risks

[Summary of the key risks of the project]

8	Cost

(extracted from the Project Plan]

9	Timescales

[Summary of the Project Plan]

10	Investment Appraisal

[Illustrates the balance between the development, operational, maintenance and support costs against the financial value of the benefits over a period of time]

Insert Project Name

Business Case

Date: � TIME \@ "d MMMM yyyy" �15 May 2002�

Page � PAGE * MERGEFORMAT �3�

