Space Acquisition/Modification Business Case Justification

	Business Case Justification Form

	Region:
	

	Business Case Name:
	

	Submission Date:
	

	Name:
	

	Routing Symbol:
	
	Room #:
	

	Phone:
	
	E-mail:
	

	Project Sponsor:
	

	Other:
	

	

	1. Executive Summary

Briefly summarize the problem statement, alternatives considered, expected results, and recommendation. Not to exceed one-half page.

	

	2. Background

Provide any background information or course of events that led to the need for this business case and the associated decision/recommendation.

	

	3. Mission Need and Requirement

State the need and requirement of this business case and justify why the proposed solution should be implemented (i.e. requirements, telecommuting, storage requirements, cost analysis breakdown, alternatives, length of occupancy, annualized dollar amount, square footage, staffing numbers, compliance to space standards, floor plan drawings, etc.)

	

	4. Assumptions

List and describe any assumptions relevant in achieving the recommended solution.

	

	5. Constraints

List and describe and limiting factors or constraints relevant in achieving the recommended solution.

	

	6. Cost Analysis

Provide a supporting cost estimate for implementing the proposed recommendation/solution, include if available, a comparison of different alternatives for the solution.

	

	7. Space Fees and Other Expenses

Please provide a description of funding sources for the proposed recommendation/solution. Examples of funding sources include shell rental rate increase, operating cost increase, lease expirations, step increase impacts, PBS fee charges, parking increases or decreases, joint use charges, estimated amount for tax increases, basic security charges, building specific operating security charges, etc..

	

	8. Implementation Schedule

Provide the implementation timeline and duration of the proposed recommendation/solution.

	

	9. Recommendation

Provide recommendations based on the analysis above. Ensure that your conclusion touches on the business objectives, outlines all of the decision criteria included, and explicitly states the metrics, results, and findings.

	

	10. Basic Project Information

Provide basic project information that describes the proposed effort.

	

	11. Summary of Disposition

Provide a summary of the review/approval of the project following Council.

	

	12. Approvals

	Submitted by:

(Print, Sign)

Line of Business (Project Sponsor)

Date

(Print, Sign)

Aviation Logistics Organization/Regional Logistics Representative/

Center Facilities Manager/Executive Operations Representative

Date

Approved by:

(Print, Sign)

Administrative Spaceholder’s Management Council

Chairperson

Date

(Print, Sign)

Regional/Center Spaceholder’s Management Council Chairperson

Date

FAA Form 4665-7 (07/10) - Electronic Form

FAA Form 4665-7 (07/10) - Electronic Form

Workstation Space Requirement Exemption(s)? (Y/N)

Est. End Date

Est. Start Date

Est. Duration

Est. Project Cost

Total Usable SF

 Affected

Type of Space

Total Usable SF Added/Removed

Major/Minor Project

Est. U/R Impact

FAA Form 4665-4 (07/10) - Electronic Form

FAA Form 4665-7 (07/10) - Electronic Form

