David Dupell
Professor Mart Doyle
MIS 2501 – Flash Research Assignment #4
October 12, 2012

SharePoint

	Our company has an opportunity to save $1,846,250 over a period of three years by investing in SharePoint. SharePoint is a collaboration and content management software that allows organizations to manage documents, reports, and applications. SharePoint allows employees to quickly and easily access business information they need to make informed business decisions.
	SharePoint allows employees to collaborate and access business information to make sound business decisions. SharePoint centralizes access to enterprise information and applications on a corporate network, allowing employees across the company to access the same business information from many different locations. Also, SharePoint stores and tracks electronic documents and images of paper documents. Users are allowed to add and edit content, creating multiple versions of the same document.
	Investing in SharePoint will allow our company to generate an additional $2,100,000 in sales revenue over a period of three years. SharePoint will decrease the amount of time it takes for employees to access business information, allowing our company to increase employee productivity and increase future profitability. Investing in SharePoint will increase billable hours by 400 hours. The initial cost of investment would be $151,250 and an additional $51,250 for each additional year for hardware and software maintenance. Implementing SharePoint will increase annual sales by 21% from $7,875,000 to $9,975,000; ultimately providing a substantial increase in sales.

Works Cited

"SharePoint | Collaboration Software for the Enterprise." SharePoint | Collaboration Software for the Enterprise. N.p., n.d. Web. 06 Nov. 2012. <http://sharepoi nt.microsoft.com/en-us/Pages/default.aspx>.

"Microsoft SharePoint." Wikipedia. Wikimedia Foundation, 11 May 2012. Web. 06 Nov. 2012. <http://en.wikipedia.org/wiki/Microsoft_SharePoint>.

"Thinking Records." Thinking Records. N.p., n.d. Web. 06 Nov. 2012. <http://thinkingre cords.co.uk/2011/11/13/what-is-sharepoint-good-for/>.
	
	
	
	
	

	
	
	
	
	

	Revenue Without SharePoint

	Year
	# Of PMP's
	Hrs/yr
	Rate
	Total Cost

	1
	10
	1500
	175
	2625000

	2
	10
	1500
	175
	2625000

	3
	10
	1500
	175
	2625000

	
	
	
	Total Revenue
	7875000

	
	
	
	
	

	
	
	
	
	

	Revenue With SharePoint

	Year
	# Of PMP's
	Hrs/yr
	Rate
	Total Cost

	1
	10
	1900
	175
	3325000

	2
	10
	1900
	175
	3325000

	3
	10
	1900
	175
	3325000

	
	
	
	Total Revenue
	9975000

	
	
	
	
	

	
	
	
	
	

	SharePoint Costs

	Year
	Hardware & Software Cost
	Maintenance Cost
	Lost Revenue
	Total Cost

	1
	100000
	18000
	33250
	151250

	2
	0
	18000
	33250
	51250

	3
	0
	18000
	33250
	51250

	
	
	
	Total Cost
	253750

	
	
	
	
	

	
	
	
	
	

	
	Net Savings
	1,846,250
	
	

	
	
	[bookmark: _GoBack]
	

	
	
	
	
	

	
	
	
	
	

Dt
[

i ot e oo e e, e, i
o oo ol s s b e
ot s eyt e s s e
e e e e
RESTS1 350 sl 391330 e cch a2

