

Project Controls Expo 09/10 Nov London 2011

The Earned Value Compass
and Project Performance Analysis
Alex Davis
APM Earned Value
Specific Interest Group (SIG)

Introduction

Introduction

The Need for the APM EVM Compass

Summary of Benefits

Who's been involved

Fundamental Concepts

Components

The physical products

How it is used

Experience of measuring EVM System Maturity

How to obtain a copy...

Future Developments

Thank You

Ewan Glen

Mike Burke

BAE SYSTEMS

...the EV SIGmembers...and APMKnowledgeshare

What is EVM?

- EVM is a system of project control, based on a structured approach to planning, cost control and performance measurement.
- EVM integrates project scope, time and cost objectives.
- EVM facilitates the establishment of a 'baseline' plan, against which performance can be measured.
- EVM is structured around 32 criteria as outlined in ANSI/EIA-748
 - These criteria define what the system must be able to do but they don't define how to do it each company's system should further define how they are going to achieve compliance to the criteria

Why Do We Need an EVM Compass?

- Use of EVM is on the increase due to the benefits it provides:
 - It establishes a more structured approach to project delivery
 - It generates meaningful performance data to enable informed management decision-making and delivery confidence

- BUT, implementing an effective EVM System often proves more difficult than first anticipated
 - Which areas to focus upon first (there are 32 criteria...)?
 - How do you know when the EVMS is "good enough"?
- And as a result...
 - System may become burdensome to maintain
 - Plans do not reflect actual project progress or status
 - It fails to generate timely data that management use to take corrective action

Why Do We Need an EVM Compass?

- ☐ The EVM Compass provides a mechanism to
 - Assess your current level of operational maturity
 - Using a structured approach that is applicable across projects
 - Provides a reference point for future improvement
 - Establish a target performance level
 - allowing the prioritisation of improvement actions to areas that will provide the greatest short term return
- The main objective of using the EVM Compass is to measure 'as is' performance and to help Improve Performance

Why Do We Need an EVM Compass?

We all use Earned Value

EVM Compass – what are the main benefits?

- Tigging,
- Using the EVM Compass Maturity Framework for assessment should deliver a range of benefits, including:
 - Identify and allow the sharing of best practice across projects within an organisation.
 - Use it to assess and present the findings from a variety of EVM reviews in a format that is easy to understand.
 - Facilitate comparisons with other projects.
 - Support the development of your business plan and strategy.
 - It can be used to supplement(though not replace) other EVM reviews such as the Integrated Baseline Review

EVM Compass Development

- EVM Compass developed by the UK Association for Project
 Management EVM Specific Interest Group
 - Sub-group formed to develop model, consisting of individuals from BAE
 Systems, BMT Hi-Q Sigma, UK Ministry of Defence, OTC Optima, Rolls Royce,
 Thales and Taylor Woodrow (was VINCI Construction, now BAMVinciNuttall)

Assessed existing EVM Maturity Models (e.g. from BAE

(e.g. from BAE Systems)

Developed Compass

to ensure applicability upon Projects across sectors

Tested Compass

during several
Integrated Baseline &
Readiness Reviews

Updated & Released Compass for Beta testing

Fundamental Concepts

- The EVM Compass should
 - Provide a comprehensive and systematic review of a Projects
 EVM maturity
 - Use a common framework that supports either the assessment of a single project or allows organisations to benchmark and compare the relative strengths of their various projects
 - □ Provide a defined means to support projects in establishing and improving project control capability
 - ☐ Allow projects to reference the 'as is' EVM condition with the 'to be' condition
 - ☐ Give EVM System reviewers a **consistent** method of assessing Projects
 - □ Allow organisations to establish their own target performance level (rather than define it for them)

EV Compass Components

- ☐ Maturity Stages (from LFE)
 - Introduced based upon experience during trials
 - 4 Stages to achieving a mature EVM system
 - Establish EVM Foundations
 - Establish EVM Basics
 - Execute EVM
 - Achieve the EVM Goal

- Help provide a roadmap to EVM implementation and help ensure maturity assessment takes into account the stage of the implementation
 - E.g. Don't expect to be managing using EVM when foundations are not established

EV Compass Components

- 25 "Attributes" are split across the 4 Maturity Stages
 - Each attribute
 is scored on
 a maturity
 level of 1-5

EV Compass Components

Physical Outputs – Maturity Grid

- Maturity Model
 - 25 Attributes, each of which is individually assessed
 - 5 levels of performance against each of the Attributes
 - Score both the current performance level ("as is") and target performance level ("to be")

Physical Outputs – Explanatory Text

- ☐ Explanatory Text
 - Guidance on the use of the Maturity Grid
 - Overview of the Maturity Stages
 - Explanations for each of the 25 Articles
 - ☐ **The Aim** the objective of the attribute
 - ☐ The Reason why the attribute is important
 - ☐ **Guidance Information** additional information to assist users who are less familiar with the implementation and utilisation of Earned Value Management Systems

A Sheries Printing

- Process is 'simples'
- The Compass supports three levels of assessment
 - Self-assessment by Project Team
 - Peer Assessment (workshop)
 - Independent Review / Facilitated Workshop

Method	Effort	Reliability	Cost
Self-Assessment	Low	Low	Low
Peer Assessment (Workshop)	High	Medium	Medium
Facilitated Workshop	Medium	High	High

- Make sure it is a team assessments by one individual tend to be biased
- 2. Make sure it involves at least one person with experience of implementing EVM
- 3. Involve staff who know how the project operates in addition to how the organisation the project sits within operates

- 1. Assess current performance (ranging from 1-5 for each of the 25 attributes)
- 2. Be honest with yourself, be pragmatic
- 3. Propose target performance levels (remembering that EVM is a tool to support delivery and not an end in itself)

- 1. Prioritise actions (bear in mind the maturity stages)
- 2. Agree action owners and target delivery dates
- 3. Consider a phased improvement, with intermediate reviews to check achievements

- 1. Repeat process, either to
 - identify if "to be" maturity has been achieved or
 - ensure that target performance level is being maintained

Format of EV Compass output

- Raw data may be formatted to meet your specific needs
 - Two sets of data for each of 25 Attributes
 - ☐ Lends itself to detailed reporting to Project Control staff
 - Grouping of attributes within the EVM Basics, 4 maturity stages
 - ☐ Lends itself to summarised reporting to Management staff
 - Customisation is recommended to make sure it fits within your organisation

EV Compass output – Radar Plot

EV Compass output – Bar Chart (detailed)

EV Compass output – Bar Chart (summary)

What next?

- Points to consider after the assessment
 - What identified strengths...
 - must we maintain to maximum effect?
 - ☐ do we develop and exploit even further?
 - What identified areas for improvement...
 - do we acknowledge, but will not pursue because they are not key to our business?
 - □ do we acknowledge and see as most important for us to address?
 - Set a target level a customer who requires full ANSI 748 compliance are unlikely to be satisfied with maturity below level 3
 - How are we going to monitor progress against the agreed improvement actions?

Background – BAE SYSTEMS EVM Maturity Model

History of BAE SYSTEMS EVM Maturity

- Initial work commenced in 2000 in Military Air Solutions (MAS)
- ☐ Maturity Model created 2003
- Deployed in 2004 covering
 - Hawk
 - Typhoon
 - F-35 Joint Strike Fighter
 - Nimrod
 - New Business
 - Engineering
- ☐ Annual assessment performed since 2004 within MAS
- EV Maturity Model is also used in other BAE Systems Business Units

History of BAE SYSTEMS EVM Maturity Model

- 27 Criteria on BAE Systems model vs 25 on EVM Compass
- Principle differences are:
 - 1 Criteria for Supplier Management & Integration not 4
 - Why? –Supply Chain Management Organisation CAM responsibility
 - Additional criteria cover Toolset Integration, Speed, Accuracy and Availability of data
 - Why? –Strong emphasis on the timely availability of quality data on large complex programmes for management

History of BAE SYSTEMS EVM Maturity Model

- 27 Criteria Packaged into 4 Key Sections Process & Toolset, Implementation, Cross-Practice Integration and Environment
- Scoring and Weighting applied to each criteria to allow comparison of Projects within a business
- Process & Toolset –maximum score 20%
- ☐ Implementation —maximum score 60%
- ☐ Cross —Practice Integration —maximum score 16%
- Environment –maximum score 14%

BAE SYSTEMS Maturity Assessment 2004

BAE SYSTEMS Maturity Assessment 2004

Project Controls

E × P 0

BAE SYSTEMS Maturity Assessment 2004

Project Controls
EXPO

							27	
	EVMS Maturity Assessment	PH PH	Ned Projects	Profes	Arole do	Aria Lin	Ards dr	Phays,
	Process Documentation and Consistency of Application	4	4	3	4	3	1	
	Access to Data	3	4	5	3	4	1	
	EVM System	4	4	5	4	3	1	
	System Interfaces	4	3	3	3	2	1	
	Data Integrity	3	4	3	4	3	2	
	Timeliness	1	1	1	1	1	1	
	Work Definition	3	3	2	3	3	2	
	Organisation, Roles, Responsibility and Accountability	3	3	4	4	3	2	
	Budget and Work Authorisation	3	4	4	5	4	2	
	Use of Management Reserve	3	4	4	4	3	1	
	Scheduling	2	3	1	4	4	2	
	Control of Level of Effort	4	4	3	5			
	Objectivity of EV Progress Assessment	3	3	3	3	Svste	mic I	ssues
	Cost Collection	2	3	4		Jysic		33403
	Frequency of EVM Assessment IPT use of EVM	2	3	3	3			***************************************
		2	3	2	4	3	1	
	Baseline Management Estimate at Complete	3	4	3	4	3	2	
	Schedule Integration	2	3	2	4	<u>4</u>	2	
_		2	2	4		2	1	
	Supplier Management Integration Risk Management Integration			3	2		1	
	Programme Reporting Integration	3	4	4	3	3 4		
	Management Information Systems Integration	3	3	5	4	2	1	
	Senior Team Support	1	4	4	4	4	1	
	Core Support to EVM System	3	4	4	3	2	1	
	Earned Value Management Training	3	4	4	4	2	1	
	Customer Involvement	1	5	3	2	4	4	
	Customer in ordinario	-	9	9				-

Copyright @ 2011. All rights reserved

BAE SYSTEMS Maturity Model Project A 2004 (Second)

BAE SYSTEMS Maturity Model Project A

BAE SYSTEMS Maturity Model Project A

2	00) 8

EVMS Maturity Assessment	As-Is	To-Be
Process Documentation and Consistency of Application	4	4
Access to Data	3	0
EVM System	3	4
System Interfaces	3	3
Data Integrity	4	4
Timeliness	5	5
Work Definition	3	3
Organisation, Roles, Responsibility and Accountability	3	4
Budget and Work Authorisation	5	5
Use of Management Reserve	5	5
Scheduling	3	4
Control of Level of Effort	5	5
Objectivity of EV Progress Assessment	4	5
Cost Collection	3	3
Frequency of EVM Assessment	3	3
IPT use of EVM	3	4
Baseline Management	4	4
Estimate at Complete	4	4
Schedule Integration	4	4
Supplier Management Integration	2	2
Risk Management Integration	4	4
Programme Reporting Integration	4	4
Management Information Systems Integration	4	4
Senior Team Support	3	3
Core Support to EVM System	5	5
Earned Value Management Training	4	4
Customer Involvement	0	0

BAE SYSTEMS Maturity Model Project A

BAE SYSTEMS Maturity Model – Action Planning

BAE SYSTEMS Maturity Model

lessons learned

- Annual assessment is maximum frequency
- It is not necessary to score 5 in every category
- Target areas for improvement that benefit the Project
- Do compare Projects to determine Systemic issues
- Use as part of an Integrated Baseline Review –helps Project

Team with action planning for improvements

Do re-visit Maturity Model –the World moves on

EVM Compass – what are the main benefits?

- A GLEVE PARIE PARIE PARIE
- Using the EVM Compass Maturity Framework for assessment should deliver a range of benefits, including:
 - Identify your organisation's strengths and areas for improvement.
 - Provide a highly structured, fact-based approach to identifying and assessing your project and measuring progress periodically.
 - Create a common language and conceptual framework for the way you manage and improve EVM on your project and, if applicable, projects within organisation.
 - Educate people in your project on the fundamental elements of EVM and how they relate to their roles and responsibilities.
 - Involve people at all levels in process improvement.
 - Rank EVM project maturity within an organisation or across the supply chain.

How to obtain a copy...

- Accessing the Compass
 - Beta trials of the compass have finished
 - EV Compass was published at the APM Conference in 2010 in hard copy
 - Also available for download from the UK Association for Project Management website

Future Developments...

- Future Development
 - Web enabled version
 - Compass is now part of the Earned Value Body of Knowledge (BoK)
 - And the associated EV
 Practitioner Exam soon to be launched
 - Compass also forms part of the Scheduling Maturity Model...
 - ...and the Planning Guide and Foundation Exam

...any questions?

Index

