Megan Gallagher
SharePoint
	I recommend that we invest in SharePoint to increase productivity, billing hours of our team of PMPs, and ultimately increase revenue by $700,000 per year. SharePoint takes documents and allows individuals to manage their own content, creating an efficient way to access and share information through the Web. Because PMPs are taking time to manage our clients’ documents instead of creating value, money is being lost as this is not a billed period
[bookmark: _GoBack]SharePoint would increase the efficiency of sharing and managing customer data and its key capability is accessibility. If SharePoint was implemented in our organization, it would allow our staff to handle client’s data more effectively, by allowing management of content, collaboration tools, project management, and business intelligence to be utilized. These features would be easily accessible due to the program being web-based. SharePoint offers document version control, which means that critical forms are kept in a controlled location, and the most recent version is available, allowing our employees to save time if documents get corrupted.
If our company chooses to implement SharePoint, the initial costs of hardware and software, as well as a yearly cost of maintenance and 10% of the salary of our SharePoint expert would result in a total cost of $253,750 over a three year span. The increased revenue that would result from the increased billing hours would have a total benefit of $2,100,000 in three years. Overall, the net benefit over a three year span would equal $1,846,250 if we choose to utilize SharePoint.

	Costs
	
	
	
	

	Hardware & software
	100,000
	0
	0
	100,000

	maintenance
	18,000
	18,000
	18,000
	54,000

	10% of SharePoint expert's billable hours
	33,250
	33,250
	33,250
	99,750,

	total
	151,250
	51,250
	51,250
	253,750

	
	
	
	
	

	Benefits
	
	
	
	

	increased revenue
	700,000
	700,000
	700,000
	2,100,000

	total benefits
	700,000
	700,000
	700,000
	2,100,000

	
	
	
	
	

	Net benefit
	548,750
	648,750
	648,750
	1,846,250

Works Cited
Mellow, Jim. "Using SharePoint to Become More Efficient." CEB Blogs. CEB, 15 Oct. 2012. Web. 15 Oct. 2014. <https://www.executiveboard.com/blogs/using-sharepoint-to-become-more-efficient/>.
Rackspace Support. "6 Things Every Manager Should Know about Microsoft SharePoint." Rackspace: We Manage Your Cloud Services. You Run Your Business. Rackspace, US, 1 July 2014. Web. 14 Oct. 2014. <http://www.rackspace.com/knowledge_center/whitepaper/6-things-every-manager-should-know-about-microsoft-sharepoint>.
Sy, Pmp Dux Raymond. "What Is Sharepoint." What Is SharePoint? (n.d.): n. pag. BNL.gov. Learning Tree International, 16 Nov. 2009. Web. 15 Oct. 2014. <http://www.bnl.gov/interlab09/Presentations/What_is_SharePoint.pdf>.

