LECTURE 4

Project cost estimation

Content

- 1 The importance of project cost management
- 2 Project cost management principles

3 Cost estimation techniques

4 Cost budgeting

The Importance of Project Cost Management (PCM)

- Software projects have a poor track record for meeting budget goals.
- Average cost overrun from 1995 CHAOS study was 189% of the original estimates; improved to 145% in the 2001 study.
- The 2003 CHAOS studies showed the average cost overrun (the additional percentage or dollar amount by which actual costs exceed estimates) was 43 percent.
- In 1995, cancelled software projects cost the U.S. over \$81 billion
- U.S. lost \$55 billion in software projects in 2002 from cancelled projects and overruns compared to \$140 billion in 1994.

Reasons for Cost Overruns

- Not emphasizing the importance of realistic project cost estimates from the outset.
 - ➤ Many of the original cost estimates for software projects are low to begin with and based on very unclear project requirements.
- Many software professionals think preparing cost estimates is a job for accountants when in fact it is a very demanding and important skill that project managers need to acquire.
- Many software projects involve new technology or business processes which involve untested products and inherent risks.

What is Cost and PCM?

- Cost is a resource sacrificed or foregone to achieve a specific objective or something given up in exchange.
- Costs are usually measured in monetary units like dollars.
- Project Cost Management includes the processes required to ensure that the project is completed within an approved budget.
- Project managers must make sure their projects are well defined, have accurate time and cost estimates and have a realistic budget that they were involved in approving.

What is Cost and PCM?

Project Cost Management Summary:

Project Cost Management Processes

Project Cost Management Processes

- Most CEOs and boards know a lot more about finance than software, so software project managers must speak their language.
 - > **Profits** are revenues minus expenses.
 - > Profits margin is the ratio of revenues to profits
 - > \$2 profit per \$100 revenue \rightarrow 2% profit margin
 - ➤ Life cycle costing is estimating the cost of a project plus the maintenance costs of the products it produces.
 - ➤ Cash flow analysis is determining the estimated annual costs and benefits for a project. Benefits and costs can be tangible or intangible, direct or indirect.
 - > Sunk cost should not be a criteria in project selection.

- Tangible costs or benefits are those costs or benefits that an organization can easily measure in dollars.
- Intangible costs or benefits are costs or benefits that are difficult to measure in monetary terms.
- Direct costs are costs that can be directly related to producing the products and services of the project.
- Indirect costs are costs that are not directly related to the products or services of the project, but are indirectly related to performing the project.
- **Sunk cost** is money that has been spent in the past; when deciding what projects to invest in or continue, you should *not* include sunk costs.

- Learning curve theory states that when many items are produced repetitively, the unit cost of those items decreases in a regular pattern as more units are produced.
- Reserves are dollars included in a cost estimate to mitigate cost risk by allowing for future situations that are difficult to predict.
 - ➤ Contingency reserves allow for future situations that may be partially planned for (sometimes called known unknowns) and are included in the project cost baseline.
 - ➤ Management reserves allow for future situations that are unpredictable (sometimes called unknown unknowns).

Cost of Software Defects.

When Defect is Detected	Typical Cost of Correction
User Requirements	\$100-\$1,000
Coding/Unit Testing	\$1,000 or more
System Testing	\$7,000 - \$8,000
Acceptance Testing	\$1,000 - \$100,000
After Implementation	Up to millions of dollars

It is important to spend money up-front on software projects to avoid spending a lot more later.

Resource Planning

- The nature of the project and the organization will affect resource planning.
- Some questions to consider:
 - ➤ How difficult will it be to do specific tasks on the project?
 - ➤ Is there anything unique in this project's scope statement that will affect resources?
 - ➤ What is the organization's history in doing similar tasks?
 - ➤ Does the organization have or can they acquire the people, equipment, and materials that are capable and available for performing the work?

Resource Planning

		0	Resource Name 🔻	Work 🕶	Details	June 6/1	6/8	6/15	6/22
	1		▶ Mary Smith	L63.33 hrs	Work	5.33h	22h	30h	20h
	2		John Taylor	44.67 hrs	Work	34.67h	10h		
	3		▶ Malcolm Green	9.33 hrs	Work	1.33h	6h	2h	
	4		▶ Brent Brown	4.67 hrs	Work	2.67h	2h		
	5		▶ Scott Grey	24 hrs	Work		8h	8h	8h
	6		▶ Karen White	16 hrs	Work		8h	0h	8h
	7		▶ Mark Foster	4 hrs	Work			4h	
	8		▶ Amy Johnson	42 hrs	Work		2h	36h	4h
USAGE	9		▶ Bob Seer	26 hrs	Work		2h	8h	16h
	10		▶ Larry Nelson	16 hrs	Work			4h	12h
ŞCE	11		▶ Tasha McCoy	56 hrs	Work	8h	32h	16h	
RESOURCE	12		▶ Lee Brown	2 hrs	Work		2h		
(ES	13		▶ Troy Smith	24 hrs	Work		12h	12h	

Cost Estimating

- An important output of project cost management is a cost estimate.
- After developing a good resource requirements list, PMs and their teams must develop several estimates of the costs for these resources.
- Project managers must take cost estimates seriously if they want to complete projects within budget constraints.
- It's important to know the types of cost estimates, how to prepare cost estimates, and typical problems associated with software cost estimates.

Cost Estimating

Inputs

- .1 Cost management plan
- .2 Human resource management plan
- .3 Scope baseline
- .4 Project schedule
- .5 Risk register
- .6 Enterprise environmental factors
- .7 Organizational process assets

Tools & Techniques

- .1 Expert judgment
- .2 Analogous estimating
- .3 Parametric estimating
- .4 Bottom-up estimating
- .5 Three-point estimating
- .6 Reserve analysis
- .7 Cost of quality
- .8 Project management software
- .9 Vendor bid analysis
- .10 Group decision-making techniques

Outputs

- .1 Activity cost estimates
- .2 Basis of estimates
- .3 Project documents updates

Estimate Costs: Inputs, Tools & Techniques, and Outputs

Cost Estimating

- There are several types of cost estimates and tools and techniques to help create them.
- It is also important to develop a cost management plan that describes how cost variances will be managed on the project.
- Types of cost estimate:

Type of Estimate	When Done	Why Done	How Accurate
Rough order of magnitude (ROM)	Very early in the project life cycle, often 3–5 years before project completion	Provides estimate of cost for selection decisions	-50% to +100%
Budgetary	Early, 1-2 years out	Puts dollars in the budget plans	-10% to +25%
Definitive	Later in the project, less than 1 year out	Provides details for purchases, estimates actual costs	-5% to +10%

There are 4 basic techniques for cost estimates.

- Analogous or top-down estimates: use the actual cost of a previous, similar project as the basis for estimating the cost of the current project.
 - ➤ How similar the current and previous project are determines the accuracy of the estimate.
 - Using a different language or hardware can skew the estimate.

• Analogous or top-down estimates:

- Bottom-up estimates or Activity Based Costing: involve estimating individual work items or activities and summing them to get a project total.
 - ➤ The smaller the work items, the better the estimate but these estimates are usually time intensive and expensive to develop.

Bottom-up estimates or Activity Based Costing:

- Parametric modeling: uses project characteristics (parameters) in a mathematical model to estimate project costs..
 - ➤ For example, a model might provide an estimate of \$50 per line of code for a software development project based on the programming language, level of expertise of the programmers, size and complexity of the data involved, etc
 - Some models may be simpler such as a \$10,000 ballpark estimate per workstation in a large office automation project based on history of similar projects during the same time period.

Parametric modeling: Results Lifecycle costs Staffing profile Step 1 Step 2 Step 3 Step 4 Time/ Project Estimate | Apply Cost by phase specific cost coefficients Volume adjustments adjustments LOC PNR curves Cost by activity Environment Function Points Complexity GUI Metrics Constraints Document page counts Object Metrics Risk Tolerance Risk profile

- Three Point Estimates: 3-Points is a technique that involves people that are professional in the task we are estimating by this technique. In three-point estimation, three figures are produced initially for every distribution that is required, based on prior experience or best-guesses:
 - The first is a most likely (M)/best guess (BG) which is the average amount of work the task might take if the team member performed it 100 times.
 - ➤ The second estimate is the pessimistic (P) estimate which is the amount of work the task might take if the negative factors they identified do occur.
 - ➤ The third estimate is the optimistic (O) estimate which is the amount of work the task might take if the positive risks they identified do occur.

 Three Point Estimates: also called Program Evaluation and Review Technique (PERT)

$$E=\frac{(O+4M+P)}{6}$$

Cost Estimation Tools

A Summary Comparison of Cost-Planning Tools								
Situation	Cost-Planning Map	Analogous Estimate	Parametric Estimate	Bottom-up Estimate	Cost Baseline			
Provide cost-planning methodology	1							
Show the amount of estimated funds		✓	✓	✓	1			
Show time-phasing of estimated funds					✓			
Organizations with stream of small projects	1	✓	✓	✓				
Organizations with large projects	1	✓	✓	✓	✓			
Based on past experience		✓	✓					
Higher accuracy required				✓	✓			

Cost Estimation Tools

Lower accuracy required		✓	✓		
A few hours to prepare		✓			
Medium time to prepare			✓		
Longer time to prepare	✓		✓	✓	✓
Need estimate for project screening, forecasting			√	√	
Need estimate for budget authorization				✓	
Need estimate for cost proposal/change orders				✓	✓
Make decisions very early in project life cycle		✓			
Estimate in project definition/early design			✓		
Before execution, design substantially complete				1	

Cost Estimation Tools

- There are five tools with clearly designed purposes.
- For two tools, the **cost-planning map** and **cost baseline**, the purposes are so distinct that they do not compete with other tools for use in cost planning.
- While the cost-planning map strives to establish a systematic methodology for cost planning, the cost baseline aims at providing a time-phased budget.
- The remaining three tools may be used in combination or a single tool can be chosen for a particular application. That calls for matching the project situation with the tool that favors the situation.

Cost Management Plan

- A cost management plan is a document that describes how the organization will manage cost variances on the project.
- A large percentage of total project costs are often labor costs, so project managers must develop and track estimates for labor.
- A large percentage of the costs of many software projects are human resource costs.

Cost Management Plan

Example: Maximum Departmental Headcounts by Year

DEPARTMENT	1994	1995	1996	1997	1998	TOTALS
Information Systems	24	31	35	13	13	116
Marketing Systems	3	3	3	3	3	15
Reservations	12	29	33	9	7	90
Contractors	2	3	1	0	0	6
Totals	41	66	72	25	23	227

Constructive Cost Model (COCOMO)

- Barry Boehm helped develop the COCOMO models for estimating software development costs.
- According to him, software cost estimation should be done through three stages:

Constructive Cost Model (COCOMO)

Surveyor Pro Project Cost Estimate Created October 5

	,	ot Estimate Ci			
	# Units/Hrs.	Cost/Unit/Hr.	Subtotals	WBS Level 2 Totals	% of Total
WBS Items					
1. Project Management				\$306,300	20%
Project manager	960	\$100	\$96,000		
Project team members	1920	\$75	\$144,000		
Contractors (10% of software development and testing)			\$66,300		
2. Hardware				\$76,000	5%
2.1 Handheld devices	100	\$600	\$60,000		
2.2 Servers	4	\$4,000	\$16,000		
3. Software				\$614,000	40%
3.1 Licensed software	100	\$200	\$20,000		
3.2 Software development*			\$594,000		
4. Testing (10% of total hardware and software costs)			\$69,000	\$69,000	5%
5. Training and Support				\$202,400	13%
Trainee cost	100	\$500	\$50,000		
Travel cost	12	\$700	\$8,400		
Project team members	1920	\$75	\$144,000		
Subtotal			\$1,267,700		
6. Reserves (20% of total estimate)			\$253,540	\$253,540	17%
Total project cost estimate				\$1,521,240	

^{*}See software development estimate.

Constructive Cost Model (COCOMO)

Surveyor Pro Software Development Estimate Created October 5

ations
vo values
ations
unction point
_
ue from
072
e)
ue from
rt

^{*} Based on historical data

Typical Problems with Software Cost Estimates

- Developing an estimate for a large software project is a complex task requiring a significant amount of effort. Remember that estimates are done at various stages of the project.
- Many people doing estimates have little experience doing them. Try to provide training and mentoring.
- People have a bias toward underestimation. Review estimates and ask important questions to make sure estimates are not biased.
- Management wants a number for a bid, not a real estimate. Project managers must negotiate with project sponsors to create realistic cost estimates.

Cost Budgeting

- Cost budgeting involves allocating the project cost estimate to individual work items and providing a cost baseline.
- The WBS is a required input to the cost budgeting process since it defines the work items.
- An important goal is to produce a cost baseline
 - ➤ A time-phased budget that project managers use to measure and monitor cost performance.
 - Estimating costs for each major project activity over time provides management with a foundation for project cost control.
 - Cost budgeting also provides info for project funding requirements
 - at what point(s) in time will the money be needed.

Cost Budgeting

■ For example, in the Business Systems Replacement project, there was a total purchased cost estimate for FY97 of \$600,000 and another \$1.2 million for Information Services and Technology. These amounts were allocated to appropriate budgets:

Surveyor Pro Project Cost Baseline Created October 10, 2008*

WBS Items	1	2	3	4	5	6	7	8	9	10	11	12	Totals
Project Management													
Project manager	8,000	8,000	8,000	8,000	8,000	8,000	8,000	8,000	8,000	8,000	8,000	8,000	96,000
Project team members	12,000	12,000	12,000	12,000	12,000	12,000	12,000	12,000	12,000	12,000	12,000	12,000	144,000
Contractors		6,027	6,027	6,027	6,027	6,027	6,027	6,027	6,027	6,027	6,027	6,027	66,300
2. Hardware													
2.1 Handheld devices				30,000	30,000								60,000
2.2 Servers				8,000	8,000								16,000
3. Software													
3.1 Licensed software				10,000	10,000								20,000
3.2 Software development		60,000	60,000	80,000	127,000	127,000	90,000	50,000					594,000
4. Testing			6,000	8,000	12,000	15,000	15,000	13,000					69,000
5. Training and Support													
Trainee cost									50,000				50,000
Travel cost									8,400				8,400
Project team members							24,000	24,000	24,000	24,000	24,000	24,000	144,000
6. Reserves				10,000	10,000	30,000	30,000	60,000	40,000	40,000	30,000	3,540	253,540
Totals	20,000	86,027	92,027	172,027	223,027	198,027	185,027	173,027	148,427	90,027	80,027	53,567	1,521,240

Cost Control

- Project cost control includes:
 - Monitoring cost performance.
 - ➤ Ensuring that only appropriate project changes are included in a revised cost baseline.
 - Informing project stakeholders of authorized changes to the project that will affect costs.
- Many organizations around the globe have problems with cost control.

Cost Control

- Performance review meetings can be a powerful tool to help control project costs.
 - Knowing you have to report on your progress is an incentive for people to perform better.
- Performance measurement is another important tool for cost control.
 - ➤ There are many general accounting approaches for measuring cost performance but earned value management is a tool unique to project management

- EVM is a project performance measurement technique that integrates scope, time, and cost data.
- Given a baseline (original plan plus approved changes), you can determine how well the project is meeting its goals
- You must enter actual information periodically to use EVM:
 - Was a WBS item completed or approximately how much of the work was completed
 - Actual start and end dates
 - > Actual cost
- More and more organizations around the world are using EVM to help control project costs.

Example figure shows a sample form for collecting information:

WBS#: 6.8.1.2			Description		Design Interface Process - Revision: Customer Information					Revision Date:			
Assignments						Forecast							
					Hoi.	irs	per day	Effort	(in hours)	Calcu	lated		
Responsible:	SMC	Role:	PA	Availability:	6	- [Optimistic:	20					
							Most Likely:	30		Plan Effort:	30	Hrs	
Involved:		Role:		Availability:			Pessimistic:	40				_	
Involved:		Role:		Availability:			_		,	Plan Duration	5	Days	
Involved:		Role:		Availability:			Delay (Days):]			_	
		Des	cription		-		Assumptions						
Develop an operational process design for the Customer Information interface from the Invoicing System to Oracle Receivables. This task will accept as input the business/functional requirements developed during the tactical analysis phase and produce as output a physical operational design, which provides the specifications, required for code development.							- All business rules and issues will be resolved prior to this task The ERD & data model for Oracle Receivables & any Oracle extension required will be completed and available prior to this task The ERD for the Invoicing System will be completed and available prior to this task Few iterations of the review/modify cycle will be required.						
Results / Deliverables							Dependencies						
Process Desig - Operation/F - Process Spe - Interface Da	Physical DFD ecifications		cal				Predecessors 4.7	s (WBS	1):		Successor	s (WBS#):	

- Earned Value Management Terms:
 - ➤ The **planned value (PV)**, formerly called the budgeted cost of work scheduled (BCWS), also called the budget, is that portion of the approved total cost estimate planned to be spent on an activity during a given period.
 - Actual cost (AC), formerly called actual cost of work performed (ACWP), is the total of direct and indirect costs incurred in accomplishing work on an activity during a given period.
 - ➤ The **earned value (EV)**, formerly called the budgeted cost of work performed (BCWP), is an estimate of the value of the physical work actually completed.

- ➤ Rate of performance (RP) is the ratio of actual work completed to the percentage of work planned to have been completed at a given time during the life of the project or activity.
 - ✓ Brenda Taylor, Senior Project Manager in South Africa, suggests using this approach for estimating earned value.
 - ✓ For example, suppose the server installation was halfway completed by the end of week 1. The rate of performance would be 50 percent (50/100) because by the end of week 1, the planned schedule reflects that the task should be 100 percent complete and only 50 percent of that work has been completed.

Earned Value Calculations:

Earned value calculations for one activity after Week 1

Activity	Week 1
Earned value (EV)	5,000
Planned value (PV)	10,000
Actual cost (AC)	15,000
Cost variance (CV)	-10,000
Schedule variance (SV)	-5,000
Cost performance index (CPI)	33%
Schedule performance index (SPI)	50%

Earned Value Formulas:

Earned value formulas

Term	Formula
Earned value (EV)	EV = PV to date * RP
Cost variance (CV)	CV = EV - AC
Schedule variance (SV)	SV = EV - PV
Cost performance index (CPI)	CPI = EV/AC
Schedule performance index (SPI)	SPI = EV/PV
Estimate at completion (EAC)	EAC = BAC/CPI
Estimated time to complete	Original time estimate/SPI

The earned value calculations are carried out as follows:

EV =
$$10,000 * 50\% = 5,000$$

CV = $5,000 - 15,000 = -10,000$
SV = $5,000 - 10,000 = -5,000$
CPI = $5,000/15,000 = 33\%$
SPI = $5,000/10,000 = 50\%$

- Rules of Thumb for Earned Value Numbers:
 - ➤ **Negative numbers** for cost and schedule variance indicate problems in those areas. The project is costing more than planned or taking longer than planned.
 - If CV is negative it means that performing the work cost more than planned
 - A negative SV means that it took longer than planned to perform the work

- Rules of Thumb for Earned Value Numbers:
 - > CPI can be used to estimate the projected cost of completing the project based on performance to date (EAC)
 - = 1: the planned and actual costs are the same.
 - < 1: over budget.</p>
 - > 1: under budget.

- Rules of Thumb for Earned Value Numbers:
 - > SPI can be used to estimate the projected time to complete the project
 - \circ = 1: on schedule.
 - < 1: behind schedule.</p>
 - > 1: ahead of schedule.

Example: Earned Value Chart for Project after Five Months

Project Portfolio Management

- Many organizations collect and control an entire suite of projects or investments as one set of interrelated activities in a portfolio.
- Project portfolio management has five levels:
 - 1. Put all your projects in one database.
 - 2. Prioritize the projects in your database.
 - 3. Divide your projects into two or three budgets based on type of investment.
 - 4. Automate the repository.
 - 5. Apply modern portfolio theory, including risk-return tools that map project risk on a curve.

Project Portfolio Management

Using Software to Assist in Cost Management

- Spreadsheets are a common tool for resource planning, cost estimating, cost budgeting, and cost control.
- Many companies use more sophisticated and centralized financial applications software for cost information.
- Project management software has many cost-related features, especially enterprise PM software.

THANK YOU!