

COST MANAGEMENT

PROJECT COST MANAGEMENT

PROJECT COST MANAGEMENT

The process involved in estimating, budgeting, and controlling cost so that the project can be completed within approved budget

Life cycle costing

Looking at the cost of whole life of the product (include maintenance)

Value analysis (value engineering)

Looking at less costly way to do the same work within the same scope

Law of Diminishing Returns

- E.g. adding twice resource to task may not get the task done in half cost/time
 - Time value of money (depreciation)
 - Cost will also affect the schedule
 - Cost risk vs. Type of contract

7.2 ESTIMATE COST

The process of developing approximation of the monetary resources needed to complete project activities

- Cost trade-offs & risk must be considered
- Cost estimates should be refined.

Tools & Outputs Inputs Techniques 1. Scope baseline 1. Expert judgment 1. Activity cost estimates 2. Analogous estimating 2. Basis of estimates 2. Project schedule 3. Parametric estimating 3. Project document 3. Human resource plan updates 4. Bottom-up estimating 4. Risk register 5. Enterprise 5. Three-point estimates environmental factors 6. Reserve analysis 6. Organizational 7. Cost of quality process assets 8. Project management estimating software 9. Vendor bid analysis

TYPES OF COST

Variable Costs

- Change with the amount of production/work
- e.g. material, supplies, wages

Fixed Costs

- Do not change as production change
- e.g. set-up, rental

Direct Costs

- Directly attributable to the work of project
- e.g. team travel, recognition, team wages

Indirect Costs

- overhead or cost incurred for benefit of more than one project
- e.g. taxes, fringe benefit, janitorial services

QUALITY/ACCURACY OF COST ESTIMATION

Estimate	Accuracy	
Rough Order of Magnitude (ROM)	-25% +75%	 Most difficult to estimate as very little project info is available, made during initiating process
Budget Estimate	-10% +25%	 Used to finalize the Request for Authorization (RFA), and establish commitment, made during planning phase
Definitive Estimate	-5% 10%	During the project and refined
Preliminary estimate	-15% + 50%	During the Initiation
Final estimate	0%	When complete identification done

7.3 DETERMINE BUDGET

Process of aggregating the estimated cost of individual activities or work packages to establish an authorized cost baseline.

Tools & Inputs Outputs Techniques 1. Cost performance 1. Activity cost estimates 1. Cost aggregation baseline 2. Basis of estimates 2. Reserve analysis 2. Project funding 3. Expert judgment 3. Scope baselines requirements 4. Historical relationship 4. Project schedule 3. Project document 5. Resource calendars 5. Funding limit updates reconciliation 6. Contracts 7. Organizational process assets

COST AGGREGATION (TOOLS & TECHNIQUE)

Reserves & risk management are important while estimating!

- Contingency reserve is used to manage identified risks
- while management reserve is used to manage unidentified risks.
- Contingency reserve is an estimated figure. Management reserve is a percentage of the cost or duration of the project. The project manager has authority over the contingency reserve.

DETERMINES BUDGET: OTHER CONSIDERATIONS

High level parametric estimate as a rule of thumb

• E.g. testing cost 50% of development cost

Funding limit reconciliation = checking cash flow

When the money will be available?

Reconciliation needed before proposed cost baseline and cost budget become final

Such reconciliation is part of integration management

7.4 CONTROL COST

The process of monitoring the status of the project to update the project budget and managing changes to the cost baseline

Tools & Outputs Inputs Techniques 1. Earned value 1. Project management 1. Work performance management plan measurement 2. Forecasting 2. Project funding 2. Budget forecast requirement 3. To-complete 3. Organizational performance index 3. Work performance process updates information 4. Performance reviews 4. Change requests 4. Organizational 5. Variance analysis 5. Project management process assets plan updates 6. Project management software 6. Project document updates

EARNED VALUE MANAGEMENT (EVM)

ASSUMPTIONS AND DEFINITIONS

Assumptions:

- Manpower = Cost: (plotting effort or cost is equivalent)
- Actual manpower = Actual Cost
- Progress = Money
- Definitions:
 - Planned Value(PV): the cumulative costs planned for the project.
 Also called: Budgeted Costs of Work Scheduled (BCWS)
 - Actual Costs (AC): the cumulative costs actually incurred into.
 Also called: Actual Costs of Work Performed (ACWP)
 - Earned Value (EV): the actual progress, expressed as the quantity
 of planned value which has generated results, known as Budgeted
 Costs of Work Performed (BCWP)

HOW ACHIEVED EVM

- 1. The first step is to define the work. Create WBS, most detailed work of WBS is called an activity or task
- The second step is to assign a value, called planned value (PV), to each activity
- 3. The third step is to define "earning rules" for each activity
 - Rule 1
 - Earned value should be determined by examining products
 - Rule 2.
 - 50/50 Rule (50% of Planned Value at start and 50% at end)
 - 20/80 Rule (20% at start and 80% at end)
 - 0/100 Rule (0% at start and 100% at end) (mostly default rule)

EARNED VALUE TECHNIQUE

Example:

Project Budget: \$400K Project Schedule: 4

months

At the 3 month checkpoint: Spent: \$200K

Work completed: \$100K

Terms and Formulas	Definition
Earned Value (EV)	As of today, what is the estimated value of the work actually accomplished?
Actual Cost (AC)	As of today, what is the actual cost incurred for the work accomplished?
Planned Value (PV)	As of today, what is the estimated value of work planned to be done?
Cost Variance (CV) = EV - AC	Negative is over budget Positive is under budget
Schedule Variance (SV) = EV - PV	Negative is behind schedule Positive is ahead schedule
Cost Performance Index (CPI) = EV/AC	We are getting \$ worth of work out of every \$1 spent. Are funds being used efficiently?
Schedule Performance Index (SPI) = EV/PV	We are (only) progressing at percent of the rate originally planed
Revised Total Duration	Baseline Duration/Schedule Performance Index

Example
\$100K
\$200K
\$300K
\$100K - \$200K = (\$100K)
\$100K - \$300K = (\$200K)
\$100K/\$200K = 0.5 i.e. 50%
\$100K/\$300K = 0.33 i.e 33%
4/0.33

= 12 months

EARNED VALUE TECHNIQUE

Terms and Formulas	Definition
Budget at completion (BAC)	How much did we BUDGET for the TOTAL project effort?
Estimate at Completion (EAC) = BAC / CPI	What do we currently expect the TOTAL project cost (a forecast)?
Estimate to Complete (ETC) = EAC - AC	From this point on, how much MORE do we expect it to cost to finish the project (a forecast)?
Variance at Completion (VAC) = BAC – EAC	As of today, how much over or under budget do we expect to be at the end of the project?

EAC is an important forecasting value.

EARNED VALUE: GRAPHICAL REPRESENTATION

EARNED VALUE MANAGEMENT

Method to measure project performance against scope, schedule and cost baseline (performance measurement baseline)

Interpretation of basic EVM performance measures

- Cost Performance Index (CPI)
- Schedule Performance Index (SPI)

Perfo	rmance		Schedule	
Mea	sures	SV > 0 & SPI > 1.0	SV = 0 & SPI = 1.0	SV < 0 & SPI < 1.0
	CV > 0 &	Ahead of Schedule	On Schedule	Behind Schedule
	CPI > 1.0	Under Budget	Under Budget	Under Budget
Cost	CV = 0 &	Ahead of Schedule	On Schedule	Behind Schedule
	CPI = 1.0	On Budget	On Budget	On Budget
	CV < 0 &	Ahead of Schedule	On Schedule	Behind Schedule
	CPI < 1.0	Over Budget	Over Budget	Over Budget

MEASURING SPI & CPI (ANOTHER VIEW)

EARNED VALUE ANALYSIS **EXAMPLES**

Example

Task	Effort	Resources Cost	Task Cost	Month 1	Month 2	Month 3
• 1) Paint Wall	4w	€3,200.00	€3,600.00		Resource 1	
 2) Paint Ceiling 	4w	€3,200.00	€2,000.00			Resource 2
• 3) Refurnish	2w	€800.00	€400.00			Resource 3
• 4) Clean	1w	€400.00				Resource 4

Remarks:

- Lower part = baseline; upper part: actual & progress

Questions:

- Are we late?
- Are we over budget?

Example

Task	Effort	Resources Cost	Task Cost	Month 1	Month 2	Month 3
• 1) Paint Wall	4w	€3,200.00	€3,600.00		Resource 1	
• 2) Paint Ceiling	4w	€3,200.00	€2,000.00			Resource 2
• 3) Refurnish	2w	€800.00	€400.00	_		Resource 3
• 4) Clean	1w	€400.00			4	Resource 4

Remarks:

- Lower part = baseline;upper part: actual & progress
- Questions:
 - Are we late?
 - Are we over budget?

- Activity 1: as scheduled (time)
- Activity 2: started late; ahead of schedule
- Activity 3: started earlier; progress same as time elapsed
- Activity 4: not started yet

Example: BCWS (Planned Value)

Example: BCWP (Earned Value)

Comments

- Ahead of schedule on week 1 because of the noise of the 50%-50%
 rule (analogously the delay on w2 and w3)
- **w4:** we are behind schedule (activity 2 did not start as expected)
- **w5:** we are again ahead of schedule, because of activity 3.
- Since the 50%-50% rule only counts start and end of activities, the fact that progress in activity 2 is better than expected is not taken into account in the EVA graph

Example: ACWP (Actual Costs)

Another Example:

A project has a budget of PKR10M and schedule for 10 months. It is assumed that the total budget will be spent equally each month until the 10th month is reached. After 2 months the project manager finds that only 5% of the work is finished and a total of PKR1M spent.

Solution:

$$PV = 2M$$

$$EV = 10M * 0.05 = 0.5M$$

$$AV = 1M$$

$$CV = EV-AC = 0.5-1 = -0.5M$$

$$CV\% = 100 * (CV/EV) = 100*(-0.5/0.5) = -100\%$$
 overrun

$$SV = EV-PV = 0.5-2 = -1.5$$
 months

$$SV\% = 100 * (SV/PV) = 100*(-1.5/2) = -75\%$$
 behind

Continue Example

$$CPI = EV/AC = 0.5/1 = 0.5$$

$$SPI = EV/PV = 0.5/2 = 0.25$$

$$EAC = BAC/CPI = 10/0.5 = 20M$$

$$ETC = (BAC-EV) / CPI = (10-0.5)/0.5 = 19M$$

Time to compete = (BAC-EV)/SPI= (10-0.5)/0.25 = 38 Months

This project will take TOTAL 20M (19+1) and 40 (38+2) Months to complete.

EXERCISE

- You have a project to build a box. The box is six sided. Each side is to take one day to build and is budgeted for \$1000 per side. The sides are planned to be completed one after the other. Today is the end of day three.
- Using the following project status chart, calculate PV, EV, AC, BAC, CV, CPI, SV, SPI, EAC, ETC, VAC.
- Describe your interpretation based on the calculation!

Task	Progress	Cost spent
Side 1	100%	\$1,200
Side 2	100%	\$1,000
Side 3		\$750
Side 4	50%	\$500
Side 5	0%	\$0
Side 6	0%	\$0

EXERCISE SOLUTION

Parameter	Calculation	Result
PV		
EV		
AC		
BAC		
CV		
CPI		
SV		
SPI		
EAC		
ETC		
VAC		

Project is below/over budget?

Project is late/ahead schedule?

How much more money we need?

EXERCISE SOLUTION

Parameter	Calculation	Result
PV	1000 + 1000 + 1000	3000
EV	(100% x 1000) + (100% x 1000) + (75% x 1000) + (50% x 1000)	3025
AC	1200 + 1000 + 750 + 500	3450
ВАС	6 x 1000	6000
CV	3025 - 3450	-425
СРІ	3025 / 3450	0.88
SV	3025 - 3000	25
SPI	3025 / 3000	1.01
EAC	6000 / 0.88	6818.18
ETC	6818.18 - 3450	3368.18
VAC	6000 - 6818.18	-818.18

- over budget, getting 0.88 dollar for every dollar we spent,
- ahead schedule, progressing 101% of the rate planned,
- probably will spend \$6818 at the end (estimation),
- need \$3368 to complete,
- over budget at the end for about \$818 (estimation)

FORECASTING EAC

There are many ways to calculate EAC, depending on the assumption made.

Simple EAC calculation (EAC = BAC/CPI) assume that the cumulative CPI adequately reflects past performance that will continue to the end of the project.

AC+(BAC-EV)

 Used when current variances are thought to be atypical (not relevant) of the future

AC+[(BAC-EV)/(Cumulative CPI + Cumulative SPI)]

It assumes poor cost performance and need to hit a firm completion date.

TO-COMPLETE PERFORMANCE INDEX (TCPI)

Helps the team determine the efficiency that must be achieved on the remaining work for a project to meet a specified endpoint, such as BAC or the team's revised EAC

TCPI =
$$\frac{\text{Work Remaining}}{\text{Funds Remaining}} \frac{(BAC-EV)}{(BAC-AC) \text{ or } (EAC-AC)}$$

SUMMARY

FORECASTING EAC

Common alternative way to calculate EAC

Assumption	Example Formula
Future cost performance will be the same as all past cost performance	EAC = AC + [(BAC - EV) / CPI] = BAC / CPI
Future cost performance will be the same as the last three measurement periods (i, j, k)	$EAC = AC + [(BAC - EV) / ((EV_i + EV_j + EV_k) / (AC_i + AC_j + AC_k))]$
Future cost performance will be influenced additionally by past schedule performance	$EAC = AC + [(BAC - EV) / (CPI \times SPI)]$
Future cost performance will be influenced jointly in some proportion by both indices	EAC = AC + [(BAC - EV) / (.8 CPI + .2 SPI)]

EARNED SCHEDULE - AN EMERGING EVM PRACTICE

SPI(\$)

- At project start SPI is reliable
- At some point SPI accuracy diminishes
- Toward the project end it is useless (SPI = 1 at project end)
- Doest not show weeks/months of schedule variance

SPI(t)

- Time based schedule measures
- Create a SPI that is accurate to the of the project

$$SV(t) = ES - AT$$

 $SPI(t) = ES / AT$

ES = Earned Schedule (Planned time)

AT = Actual time

EVM – HINTS TO REMEMBER

- EV comes first in every formula
- If it's variance, the formula is EV something
- If it's index, EV / something
- If it relates to cost, use Actual Cost
- If it relates to schedule, use PV
- Negative numbers are bad, positive is good

NEXT TOPIC: PROJECT QUALITY MANAGEMENT

Thank You