Earned Value Analysis

Prepared By:

Prof. Rupinder Kaur

Department of CSE

Definition

- Earned value analysis is the project management tool that is used to measure project progress. It compares the actual work completed at any time to the original budget and schedule. It forecasts the final budget and schedule and analyzes the path to get there. It gives you the essential early warning signal that things are going wrong.
- There are two variables which the <u>earned value method</u> focuses on.
- Schedule (time)
- Cost

Steps

- There are 8 steps to perform earned value analysis effectively.
- Determine the percent complete of each task.
- 2. Determine Planned Value (PV).
- 3. Determine Earned Value (EV).
- 4. Obtain Actual Cost (AC).
- 5. Calculate Schedule Variance (SV).
- 6. Calculate Cost Variance (CV).
- 7. Calculate Other Status Indicators (SPI, CPI, EAC, ETC, and TCPI)
- 8. Compile Results

Earned Value Analysis – Procedure

- To do a basic manual calculation using the earned value method, you would perform the following actions. This must be done individually for every task.
- 1. Estimate the expected percent complete of each task. For example if the start and end dates of the task are June 1 and June 10, respectively, and it's June 3 today, the expected percent complete is 30%.
- 2. Convert this to a monetary value by multiplying by the task budget. This is called the Planned Value (PV), also known as the Budgeted Cost of Work Scheduled (BCWS).
- 3. Estimate the *actual* percent complete of each task based on the number of hours of work completed, or some other relevant metric.
- 4. Convert this to a monetary value by multiplying by the task budget. This is called the Earned Value (EV), also known as the Budgeted Cost of Work Performed (BCWP).

- 5. Calculate the **Schedule Variance**. SV = EV PV (aka BCWP BCWS).
- 6. Determine the actual cost of the task to date (AC) and then calculate the **Cost Variance**. CV = EV AC (or BCWP ACWP).
- 7. Graph the results if you want to see the trend.

 The first four steps represent an information gathering phase. The remaining steps are calculations which give the project manager a glimpse into the current status of the project from a <u>budget</u> and <u>schedule</u> perspective.

Steps in Detail

1. Determine Percent Complete: To start the process, the percentage complete of each task needs to be determined. Small tasks (80 hours or less) are often best done on a 0, 50, or 100% complete basis (not started, in progress, or complete). This brings the workload down to reasonable levels and prevents abuse when project team members exaggerate, for example they might tell you a task is 80% complete when it is really 50% complete.

For repetitive tasks you can also use progressive measures such as number of fence posts installed.

- 2. Determine Planned Value (PV)
- Planned Value, also known as Budgeted Cost of Work Scheduled (BCWS),
 is defined as the amount of the task that is supposed to have been
 completed. It is in monetary terms as a portion of the task budget.
- For example : The task budget is \$5,000,
- The task start date is January 1, and The task finish date is January 10.
- If it's January 6 today, the task is supposed to be 60% complete. Therefore, $PV = $5,000 \times 60\% = $3,000$.

3. Determine Earned Value (EV)

- *Earned Value*, also known as *Budgeted Cost of Work Performed (BCWP)*, is the amount of the task that is actually complete. It is, again, in monetary terms as a portion of the task budget. For example, let's use the same example task.
- The task budget is \$5,000
- The task start date is January 1, and the task finish date is January 10.
- Let's say the actual percent complete of the task (step 1) is 40%. Therefore, $EV = \$5,000 \times 40\% = \$2,000$.

4. Obtain Actual Cost (AC)

- The Actual Cost, also known as Actual Cost of Work Performed (ACWP),
 as you might guess, is the actual cost of the work. Generally employee
 hours need to be converted into a cost, and all project costs need to be
 added up, such as the following items:
- Labor, Materials, Equipment, Fixed cost items, like subcontractors

- Since most projects have these well defined via accounting or project management software, we will not go into great detail here. For the purposes of our example project let's say the actual cost of the example task is \$1,500.
- At this point the information gathering phase is complete. The following calculations represent the application of the earned value analysis to keep your project on schedule and budget.

5. Calculate Schedule Variance (SV)

- The <u>Schedule Variance</u> represents the schedule status of the project.
- SV = EV PV
- In our above example the schedule variance is: SV = \$2,000 \$3,000 = -\$1,000.
- A negative schedule variance means the task is behind schedule. A
 positive schedule variance means it is ahead of schedule. The amount can
 be compared to worker charge out rates or similar metrics to get an idea
 of how difficult it would be to recover.

6. Calculate Cost Variance (CV) Cost Variance represents the cost status of the project.

$$CV = EV - AC$$

- In our above example the cost variance is: CV = \$2,000 \$1,500 = \$500.
- A negative cost variance means the task is over budget. A positive cost variance means it is under budget.

7. Calculate Other Status Indicators

- Although the SV and CV are the minimum requirement and work well for small projects, there are other variables that are derived from them which you might want to calculate:
- <u>Schedule Performance Index (SPI)</u>: The schedule variance expressed in percentage terms, for example, SPI = 0.8 means the project 20% behind schedule. SPI = EV / PV
- Cost Performance Index (CPI): The cost variance expressed in percentage terms, for example, CPI = 0.9 means the project is 10% over budget. CPI = EV / AC
- Estimate at Completion (EAC): The expected budget at the end of the project given the variances that have already taken place. There are various ways to extrapolate this value but assuming that the past variances are likely to persist: EAC = AC + BAC FV

- Estimate to Complete (ETC): The expected cost to finish the rest of the project. ETC = EAC AC
- <u>To Complete Performance Index (TCPI)</u>: The required CPI necessary to finish the project right on budget. For example, TCPI = 1.25 means you need to find 25% efficiencies to finish on budget. *TCPI* = (BAC EV) / (BAC AC)

8. Compile the Results

- Each metric is calculated for each individual task in the project. Therefore
 they need to be added up into overall project variances to get the overall
 progress indicator for the project. This represents the total variance of the
 project and can be reported to management, clients, and stakeholders.
- The results are as instantaneous as the input data, that is, if you input the
 percent complete as of right now the status reported will be as of right
 now as well. It's amazing how a small variance does not cause anyone
 concern until they see it as a number, and it can be corrected before it
 becomes more serious.

Interpreting the Results

- The first two calculations (SV and CV) give you the basic indicator of project progress. A negative value indicates an undesirable situation.
- If the schedule variance (SV) is negative, you are behind schedule.
- If the cost variance (CV) is negative, you are over budget.
- The amount of the variance can be compared to the project's budget to see how concerning it is.

Example of Earned Value Analysis

- For example, a variance of \$1,000 on a \$100,000 project is not that concerning but a \$10,000 variance might need some attention. The variances can also be compared to employee charge out rates or something similar, for example a \$1,000 variance might require a person who's earning \$50/hour to work 20 hours to recover.
- In our example the schedule variance was -\$1,000 and the cost variance was \$500. This means that the project is behind schedule, but it is being performed efficiently and is cost-positive. If an worker charging \$75/hr was performing the majority of this work, they are about 13 hours behind schedule (although they will finish under budget). Thus, we know that this task requires a couple days of work over and above the regular schedule to get it back on track.

Example continued

- Graphing the results over multiple status points is a very helpful exercise. Good <u>project control</u> often means that the instantaneous project status snapshot is not as important as the trend the indicators are making over time. For example, if the SV has been increasing, then maybe the project will finish on time even though it's behind schedule today.
- It is a well understood concept that if projects fall behind early they will tend to continue falling further behind throughout their entire life. Earned value analysis will alert you if you are even one hour behind and allow you to take the necessary remedial action. The value of this in producing successful projects is almost without equal.