What It Is

A project management technique that measures project performance and progress by combining scope, schedule and costs into a single integrated system of monitoring and reporting.

Why You Need It

EVM is the industry standard method of tracking project progress on capital projects. It improves communication, reduces project risk, provides better forecasting, better progress tracking and better project visibility.

What You Need

- A Project Plan (schedule, scope, costs)
- 2. What you plan to spend and what you expect to have done for the \$\$\$ spent X Activities Done by Y Date will cost \$MM
- 3. Metrics to quantify work % complete X Activities of equal effort or weighted
- 4. Method to track work execution on Activities
 Actual % Complete Actual Costs
 Actual Hours Spent Actual Start / Finish
- Formulas to calculate EV, CV and SV See back of page
- Reports on \$ Expenditure vs. Time Planned, Actual, Earned, Variances

Reading an S-Curve Report

Data Date

When is this project data as of?

Planned Value > Earned Value We are behind schedule

Actual Cost > Earned Value We are over budget

VAC = BAC – EAC (Negative Value)
How far over budget do we
expect to be?

Estimated Complete Date vs.

Planned Complete Date

When do we expect to finish?

Get smart forms, reports and processes on your tablet. www.industrialaudit.com/efficiency-notes

Earned Value Management (EVM)

Efficiency Notes - Project Controls Series

Primary Data Points and Calculations

Budget At Completion BAC

What you plan to spend for 100% complete

What you plan to spend on what you plan to be completed

Actual Cost AC

Actual cost of work performed

Earned Value EV

What you planned to spend on what's actually done

BAC = Total Planned Cost

 $PV = BAC \times (\% Completed Planned)$

AC = SUM(Cost)

 $EV = BAC \times (\% Complete Actual)$

Variances and Calculations

Cost Variance

How far over or under budget am I?

Cost Variance % CV%

How far over or under budget expressed as a %

Schedule Variance SV

How far ahead or behind schedule am I?

Schedule Variance % SV%

How far ahead or behind schedule expressed as a %

Variance At Completion VAC

Variance of total actual cost and expected cost

CV = EV - AC

(+) = under(-) = over

CV% = (CV) / (EV)

(+%) = under (-%) = over

SV = EV - PV

(-) = behind (+) = ahead

SV% = (SV) / (PV)

(-%) = behind (+%) = ahead

VAC = BAC - EAC

Performance Indices

Cost Performance Index

CPI Ratio of planned spend on what's actually done to what's

actually spent for the work delivered by reporting date

Schedule Performance Index

SPI Ratio of planned spend on what's actually done to planned

spend on what you planned to have done by reporting date

CPI = (EV) / (AC)

> 1 typically good

< 1 bad

= 1 good

SPI = (EV) / (PV)

> 1 typically good

< 1 bad

(ahead vs. plan) (behind vs. plan)

(cost < plan)

(cost > plan)

(cost = plan)

(on plan) = 1 good

Forecasts

Estimate At Completion

EAC Expected TOTAL cost for 100% complete]

Atypical - assumes similar variances seen will not occur in future

Estimate to Complete ETC

Expected cost to finish REMAINING work

EAC = AC + ((BAC - EV) / CPI)) (typical)

EAC = AC + (BAC - EV)(atypical)

ETC = EAC - AC

