Budget Planning

James Linton, MiM, PmP, Cmbb, AAMIF Sessional Instructor,

Civil & Environmental Engineering
University of Windsor
JLinton@Uwindsor.ca

Budget Management

- Importance
- Estimating costs to compare and select
- Methods of Estimating
- Managing the Budget
 - Budget timeline
 - Budget variances

Importance of budget planning

- Cost is one of the three project constraints
- A budget is a plan or forecast
- Cost management also includes tracking and managing variances from the planned expenditures
- Detailed estimates are important

Estimating costs to compare and select projects

- Payback, rate of return or NPV (or combine them)
- Need accurate numbers but must balance with the cost of getting more accurate estimates

Estimating methods

Analogous estimate

- Find a similar project or task and assume this one will be the same or similar
- The more experience the estimator has, the better this works
- Learn from each project
- DPCI (Darnell-Preston Complexity Index) can help with benchmarking

Parametric estimate

Parameters such as number of square feet for a building; number of kitchens, bathrooms, etc.
 for a house.

Bottom-up estimating

- Estimate each item or task and add them together
- Generally more accurate but takes more effort to create

Estimating Guidelines

• Don't gold-plate: estimate what you expect, and meet that estimate.

Managing the Budget

Cash flow

- Make a plan of WHEN the outflows will occur, and ensure that the money is available on time
- Contingency reserves
 - For unexpected expenses that arise during the project
 - There are almost always some surprises, but can't predict at the start what it will be
 - Project Manager does not allocate to the sub-projects but manages it centrally
 - Can be spent and still be within the original project budget
- Management Reserves
 - For scope changes
 - Not likely to be spent; not part of project baseline

Reporting Progress: Earned value management

Budgeted Cost of work Scheduled	BCWS	Detailed estimates for each activity in the project
Planned Value	PV	Total budgeted cost as of a certain date in the project
Earned Value	EV	Budgeted cost of the completed work as of a certain date in the project
Actual Cost	AC	Actual cost of the completed work as of a certain date in the project
Budget at Completion	BAC	Total budgeted costs for the entire project

University of Windsor

Project Cost Chart

Budget Baseline and Project Cost Chart

- The project budget is usually shown graphically, illustrating the cumulative planned spending.
- Typical shape for the budget curve is s-shaped, with less spending at the beginning and end of the project.
- Add the periodic expenditures on a regular basis to create the Project Cost Chart.

Project Cost Chart (up to May)

Schedule Variance: SV

Difference between planned and actual progress

SV=EV-PV

- Positive value: project is ahead of schedule
- Zero: project is on-time
- Negative: project is behind schedule

Cost Variance: CV

 The difference between the earned value and the actual cost is the cost variance:

CV=EV-AC

- If positive, you are achieving more than you predicted for the money
- If zero, you are right on the plan
- If negative, you are achieving less than you predicted for the money

Schedule Performance Index: SPI

Compares progress on the scope to spending:

SPI = EV/PV

- SPI less than one indicates the project is behind schedule
- SPI of one is right on schedule
- SPI greater than one the project is ahead of schedule

Cost Performance Index: CPI

Compares the budget spent to date with progress to date:

CPI=EV/AC

- A value greater than one: under budget
- Equal to one: on budget
- Less than one: overspending the budget

Estimated Cost to Complete the Project: ETC

 Formula to use depends on what the PM expects with regard to future project costs and whether the original budget assumptions remain valid

ETC if past variances are not expected to continue:

$$ETC = BAC - EV$$

ETC if past variances are expected to continue at the same level

$$ETC = (BAC - EV)/CPI$$

Estimated Final Project Cost: EAC

$$EAC = ETC + AC$$

Budget Timeline

- Contractual agreements often require partial payments
- Prepare a schedule, based on contractual and other expenditure requirements

Budget Management Summary

- Cost estimations may be used to choose between options
- Managing the budget includes
 - Estimating costs and setting a budget
 - Determining when the budgeted costs should occur
 - Tracking expenditures
 - Managing variances between the budget and the expenditures
- Methods of Estimating
 - Analogous, Parametric, Bottom-up
- Managing the Budget
 - Budget timeline
 - Budget variances

Budget Management Summary (continued)

- Budgeting and Cost Management are important activities for project managers
- There are several methods for estimating the costs
- Estimated costs may be used to choose between options
- Project progress and budget management are closely related and can be managed with indices: BCWS, PV, SV, AC, CV, SPI, CPI, ETC, BAC and EAC
- Contingency funds allow for the unexpected
- Reporting to the team and to management are important components in budget management

Homework

- Read & Review Chapters 11 and 12
- Read & Review Supplemental slide decks 8 and 9

Questions?