	Feasibility Report Template

	This template provides you with a basic structure to enable you to produce a feasibility report into the potential growth opportunity you have identified as part of the organization’s development strategy. The sections included are meant as a guide and you can modify the structure of this strategic feasibility report template to suit your specific needs.

If approval is gained for this report the next stage in the strategy development process is to produce a detailed business plan.

	Front Cover

	Feasibility Report Title:
	Version:

	Author:
	Contact No.: Email:
	Date:

	Report Circulated to:

	-

-

-

-

-
	-

-

-

-

-

	Executive Summary - Provides a high-level overview of the potential growth opportunity identified, how it fits into the strategic plans of the organization as well as the likely benefits that could attained.

	

	Methodology & Framework – this section describes the methodology and strategic tools that have been used by the team assigned to investigate the opportunity. It outlines the framework used in the research and details the individuals along with their credentials who have contributed to the report.

	Methodology

Framework

Research Team

	Market Definition – outlines the characteristics of the specific market in which the potential opportunity could occur. It also provides a high-level description of existing competitors and their product or service offerings.

	

	Product / Service Description – this section describes the product or service that the organization would offer or develop to make the opportunity a reality. It provides an ‘end user or consumer’ profile and explains the benefits this group would attain.

	

	Marketing Strategy – this section expands on the market definition by outlining the desired strategic approach the organization should adopt to maximize this opportunity. It describes the benefits the organization can attain and the effect on its market position, including longevity.

	

	Financial Projections – this section of the report outlines the potential investment required to convert the opportunity into a product or service. It includes an explanation of the period and expected return on this investment along with any assumptions, constraints and risks that are associated with this opportunity.

	

	Operational Considerations – any initiative within your organization will have an impact on its operations. This section details any aspect of its operations or functions that may need to be reorganized as a result of the opportunity being given approval. It also includes an initial timing and schedule of work that would be required.

	

	Findings & Recommendations – this section presents your main arguments and justifications for why the opportunity should be approved or not. It will include a definition and justification of the likelihood of success.

	

	Approval of Strategic Feasibility Report

	Printed Name
	Job Title
	Signature
	Date

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Appendix A – Glossary

	This section records the definitions of any acronyms, terminology and technology that has been used within the research and report. This ensures consistency throughout the report and its communications.

	Acronym / Term
	Standard or Project Definition

	
	

	Appendix B – Expert Resources

	This appendix lists any expert resources that have been used in compiling the report.

	Expertise
	Name / Organization
	Credentials

	
	
	

	Appendix C – Documentation References

	Any strategic investigation will make use of extensive documentation the purpose of this appendix is to record which documents have been used in the production of this report.

	ISBN / Reference / Version
	Document
	Author

	
	
	

Other Free Resources

The Free Management eBooks website offers you over 500 free resources for your own professional development. Our eBooks, Checklists, and Templates are designed to help you with the management issues you face every day. They can be downloaded in PDF, Kindle, ePub, or Doc formats for use on your iPhone, iPad, laptop or desktop.

eBooks – Our free management eBooks cover everything from accounting principles to business strategy. Each one has been written to provide you with the practical skills you need to succeed as a management professional.

Templates – Most of the day-to-day management tasks you need to do have already been done by others many times in the past. Our management templates will save you from wasting your valuable time re-inventing the wheel.

Checklists – When you are working under pressure or doing a task for the first time, it is easy to overlook something or forget to ask a key question. These management checklists will help you to break down complex management tasks into small controllable steps.

FME Update – Subscribe to our free regular updates and stay in touch with the latest professional development resources we add every month.
Social Media - Share our free management resources with your friends and colleagues by following us on LinkedIn, Facebook, Twitter, Google+, and RSS.

Visit www.free-management-ebooks.com
(www.free-management-ebooks.com All Rights Reserved

