The Total Economic Impact[™] Of IBM Planning Analytics

Forrester[®]

\$1.7M

NPV

14

month PAYBACK

Through 4 customer interviews and data aggregation, Forrester concluded that IBM Planning Analytics has the following three-year financial impact.

COST SAVINGS SUMMARY

Three-year risk-adjusted cost savings

IBM PLANNING ANALYTICS BY THE NUMBERS

VOICE OF THE CUSTOMER

"We now have a seamless solution that rolls up and pulls together multiple elements, including risks and opportunities. It is now easy for us to move the data around to provide the type of multifaceted perspectives that leadership is looking for during the budget cycle and beyond."

Director of FP&A, retail

133%

ROI

"Planning Analytics reduces waiting times and allows us to have several extra days to analyze our results, trends, and business performance."

Group controller, utilities

This document is an abridged version of a case study commissioned by IBM titled: The Total Economic Impact Of IBM Planning Analytics, October 2019.

Read the full study

© 2019 Forrester Research, Inc. All rights reserved. Forrester is a registered trademark of Forrester Research, Inc.