

Advanced Project Management Training Course

Advanced Project Management

Creating the Scope Baseline

Creating the Scope Baseline

Module Objectives

- Develop a detailed description of the project scope
- Create a comprehensive work breakdown structure (WBS)
- Verify the integrity of the scope statement
- Establish the technical performance baseline for the project

Project Scope Management

“Project Scope Management includes the processes required to ensure that the project includes **all the work** required, **and only the work** required, to complete the project successfully.”

PMBOK® Guide - 4th Edition, p.103

Define Scope

“The process of developing a detailed description of the project and product.”

PMBOK® Guide – 4th Edition, p. 112

INPUTS

- *Project Charter*
- *Requirements*

TOOLS & TECHNIQUES

- *Expert judgment*
- *Product analysis*
- *Facilitated workshops*

OUTPUTS

- *Scope Statement*

Project Scope Statement

- Deliverables
 - Major project outputs
- Exclusions
 - What is out of scope
- Quality
 - Assurance of ‘fit for purpose’
- Acceptance Criteria
 - What “done” means
- Constraints
 - Cost and/or date constraints

“The scope statement provides a common understanding of the project scope among project stakeholders”

PMBOK® Guide - 4th Edition, p.115

Identify Deliverables

- Consider:
 - Product/service realisation outputs
 - Supporting documentation
 - Project management outputs
- Typically 4-9 major deliverables per project
- Deliverable definitions establish the project boundaries

Exercise – Scope (1)

1. Identify the major deliverables for your group project

Describe Deliverables

- What will be included?
- What will not be included?
- Are there any constraints (e.g. dates, budget,...)?

<i>Deliverable Scope</i>	
<i>Is</i>	<i>Is Not</i>

Quality of Outputs

- For each deliverable, consider:
 - What features/attributes are important?
 - How will quality be controlled?
 - Who will be involved?

Acceptance Criteria

For each deliverable, define completion criteria

- What does “done” mean?
- Who validates?

<i>Acceptance Criteria</i>	
<input type="checkbox"/>	

Exercise – Scope (2)

1. Describe clearly the major deliverables for your group project
2. Specify quality metrics and acceptance criteria

Validate Scope

<i>Deliverable 1</i>	
<i>Is</i>	<i>Is Not</i>

<i>Acceptance Criteria</i>	
<input type="checkbox"/>	
<input type="checkbox"/>	

<i>Deliverable 2</i>	
<i>Is</i>	<i>Is Not</i>

<i>Acceptance Criteria</i>	
<input type="checkbox"/>	
<input type="checkbox"/>	

<i>Deliverable 3</i>	
<i>Is</i>	<i>Is Not</i>

<i>Acceptance Criteria</i>	
<input type="checkbox"/>	
<input type="checkbox"/>	

<i>Deliverable 4</i>	
<i>Is</i>	<i>Is Not</i>

<i>Acceptance Criteria</i>	
<input type="checkbox"/>	
<input type="checkbox"/>	

- Review scope statement with Sponsor
- Ensure alignment of key stakeholders
- Gain buy-in and approval

Create WBS

Work Breakdown Structure

“A deliverable-oriented hierarchical decomposition of the work to be executed by the project team to accomplish the project objectives and create the required deliverables”

PMBOK® Guide - 4th Edition, p.121

** Often best done as a facilitated workshop*

Work Breakdown Structure

- A task-oriented grouping of the project elements that organises and defines the total work scope of the project
- Systematic and comprehensive

The heart of a complete and accurate plan!

WBS - Purpose

Ensure all of the work required to meet objectives and realise deliverables is identified and defined

Align stakeholders with a common understanding of project work

Ensure tasks are accurately identified to assist estimating time, cost and resources

Establish agreement on accountability for project activities

Provide the foundation for effective scheduling and project control

WBS Grouping Methods

Deliverable

Lifecycle

Geography

Function

Developing the WBS

- Review deliverable descriptions
- Use a top-down approach
- Decide on method of grouping level 1 components
- Focus on completeness, not sequence

Exercise – WBS (1)

1. Identify level 1 tasks for your group project

A Team Process

- Build ownership and commitment
- Provide the detailed knowledge necessary
- Establish cross-functional relationships

WBS Coding

- 1.0 Define Project
- 2.0 Conduct Analysis
 - 2.1 Review Process
 - 2.2 Interview Personnel
 - 2.2.1 Schedule Interviews
 - 2.2.2 Conduct Interviews
 - 2.3 Analyse Findings
- 3.0 Write Report

Example WBS

Decide what level of detail is appropriate for your project

Which is the most accurate?

... the most reliable for tracking progress?

... takes the most time to develop?

ID	Task Name
1.0	New Expense Claim Procedure
1.1	Analyze Existing Procedures
1.1.1	Obtain existing expense claim procedures document
1.1.2	Review existing expense claim procedures
1.1.3	Observe current procedures in practice
1.1.4	Identify inefficiencies in current practices
1.1.5	Create report on existing claim procedures
1.2	Redesign Procedures
1.2.1	Redesign existing procedures
1.2.2	Review draft of redesigned procedures
1.2.3	Finalise new procedures
1.3	Approve New Procedures
2.0	Develop New Expense Claim System
3.0	Train Employees
4.0	Manage Transition to New Claim Process

WBS - Level of Detail

Guidelines

Break the work down until:

1. One single owner can be assigned to each of the lowest level tasks
2. Clearly defined outputs are evident for each task
3. Tasks unambiguously communicate the work to be accomplished to the person who is accountable
4. Likelihood that a task is omitted or work flow forgotten is minimised
5. Each task is well enough defined and small enough so that estimates are realistic and credible
6. The project is broken down to the level at which you want to track

Lowest level tasks should generally have durations between one and twenty days and effort that equates to not more than 1 person week

WBS - Task Completion Criteria

- Clear and binary
- Specified by task owner
- Output defined in an unambiguous, measurable way

<i>WBS</i>	<i>Task</i>	<i>Completion Criteria</i>
5.7	Present 1 st Draft of Report	<ul style="list-style-type: none"> • Gap analysis of policies and procedures documented in two Word files: <ul style="list-style-type: none"> –“file 1” comprising the full analysis, findings and recommendations –“file 2” comprising the Working Group’s comments from Review session #3 • Key findings presented in PowerPoint format to Sponsor in a 1 hour briefing • 6 copies of draft report in spiral-bound hardcopy format provided to Steering Committee for review

WBS Dictionary

WBS Code	Task Name	Estimates <i>(Time, Cost)</i>
Input <i>(Dependencies)</i>	Task Description	Output <i>(Deliverable & Completion criteria)</i>
Owner	Assumptions & Constraints	Resource needs

Example WBS Dictionary

Code 4.2.1	Test Prototype	Duration 10 days
Input “Build 1” test must conform to Alpha test plan	Includes testing of all “Build 1” proto components	Output Test report signed off by program manager
Owner Bob Dylan	Assumes final design freeze will be no later than 1 Jan	Resource 2 senior QA/test engineers required

Reporting Milestones

- Identify major events that will aid tracking
- Consider management level milestones
 - Start and end of phases
 - Deliverable completion
 - Major reviews and gates
 - Sign-offs and approvals
- Assign WBS code and ownership to each milestone

Exercise – WBS (2)

1. Develop the WBS to 25-35 lowest level tasks
2. Add tracking milestones
3. Assign task owners
4. Complete WBS dictionary entries for 1 task

WBS Checklist

- Verify WBS integrity
 - All deliverables fully reflected in tasks
 - Verb/noun for all task names
 - All tasks are coded
 - Lower level tasks aggregate to next highest level
 - Tangible outputs evident for each task
 - One single owner for each task
 - Lowest level tasks have appropriate duration
 - Clear, agreed upon completion criteria

The Scope Baseline

- The baseline is
 - Set at the end of the planning phase
 - The original approved plan (and any approved scope changes)
 - The basis against which all progress will be measured
- The scope baseline includes all approved plan elements that define scope

Performance Measurement Baseline

- Technical (scope) baseline
- Schedule baseline
- Cost performance baseline

The WBS represents the "Technical Baseline"

\$

Integrated performance measurement

Time

Review

- Questions?
- Key learnings
 - Which concepts were the most valuable?
 - How / when can you put them into practice?
 - What support will you need?

End of Module

Creating the Scope Baseline

