Proposal CODE (for internal use only): 


[image: image1.jpg]P>
-
’} MEDECINS
SANS FRONTIERES


Transformational Investment Capacity (TIC)

Business Case and Project Plan
Please submit the completed form to TIC@msf.org.

For further information, visit: msf-transformation.org.
Top of Form
NAME OF PROJECT

* NOTE: Recommended length is 15 pages.
Author(s):

Date:

Version:

Table of Contents
31.
Problem Statement, Benefit and Rationale (Why?)


32.
Idea Objective and Detailed Description of the Idea or Solution (What?)


43.
Sponsorship


44.
Project Overview and Scope


45.
Project Timeline, Milestones and Decision Gates (When?)


56.
Project Governance / Steering Committee


57.
Project Team and Additional Resources


58.
Key Stakeholders


59.
Financial Budget


610.
Assumptions and Dependencies


611.
Project Risk Analysis and Quality Management


612.
Project Monitoring and Communications Plan


713.
Change Management


714.
Signatures


Problem Statement, Benefit and Rationale (Why?)
Problem Statement

Clearly articulate the challenge / issue to be addressed.
Rationale and Alignment with Strategic Objectives
Explain why the project is needed and how it aligns with MSF/OC/partner section objectives.
Description of Benefits

Describe what success would look like if the idea is scaled across MSF.
1. Idea Objective and Detailed Description of the Idea or Solution (What?)
Objectives
State the objectives of the idea / project or solution. Consider SMART – Specific, Measurable, Assignable, Realistic and Time-related.
Description
Provide a detailed description of the idea or solution / prototype. Explain what is being delivered.
Sponsorship
Lead MSF Operational Centre (OC):

Lead OC Champion (name):

Supporting OC:
Project Overview and Scope
Project Overview
Describe the project that will result in the deliverables and benefits.
In-Scope
Outline what the project will accomplish, deliver or produce.
Out-Of-Scope
Outline what the project will not accomplish, deliver or produce.
Project Timeline, Milestones and Decision Gates (When?)

Include detailed phasing, key milestones / deliverables timings, decision gates, define the execution plan and timing for resourcing, and reporting stages (minimum 6 month intervals).
Financial Budget
Define what the investment funds will be used for (budget, expected expenses for example equipment costs, staffing, consulting), as well as timings of costs, linked with project milestones (minimum 6 month intervals). Identify cost of scaling as required, and note currency used (Euros, CAD, USD, etc.).

Project Team and Additional Resources

List project team, their roles and responsibilities.

Specifically identify the Project Manager’s name, skills, experience and commitment.

Note additional internal MSF and external vendors and partners, and if they are secured /committed to the project.
Project Governance / Steering Committee

Present Steering Committee and Governance - member names and roles / functions.
Key Stakeholders

List stakeholders who are impacted, or can impact the project - both internal and external to MSF. Identify if they will be consulted / informed / engaged for the project.
Assumptions and Dependencies

Define assumptions, sequencing on dependencies, and note dependencies/linkages with other projects.
Project Risk Analysis and Quality Management

Risk Assessment

List potential risks associate with the project (internal, external; technical, political), as well as how risks will be monitored and mitigated.
	Key Risks

What would hinder this project’s success?
	Risk Probability
(H,M,L)
	Risk Impact
(H,M,L)
	Risk Mitigation

What actions would be taken to address the risks identified?

	
	
	
	

	
	
	
	


Quality Management
Describe how quality will be integrated into the project, and how it will be monitored and managed.
Project Monitoring and Communications Plan

Define how the project will be monitored, e.g. status reporting (who, what, frequency), issues-and-risk reporting, action logs.
Define stakeholders and when, how and by whom stakeholders will be engaged / communicated with.
Change Management

Highlight what changes the project might introduce (e.g. new staff roles, change in processes), what people/groups it may affect, and the activities to help manage change for successful new product / process /technology adoption.
2. Signatures
Submitter:

Sponsor OC Lead or Delegate:

Supporting OC Lead or Delegate:

Project Manager:
� Where there is overlap between the Concept Note and Business Case, please feel free to repeat content


For internal use only: Proposal Code - Business Case

page 2 of 7
Date (Version)

