Estimating a Project for Planning Purposes

When a project or collection of projects is in the idea or concept stage, you want to put together a high-level estimate to see if the project is worth pursuing or not. You typically do not want to spend too much time working on a detailed estimate at this point, since you do not know if the idea is a worthwhile. Basically, you just want to know the relative magnitude of the effort. While you may be asked to provide a high-level estimate of the cost, the business people are also struggling trying to understand and quantify what the benefits of the project will be.

The most accurate way to estimate a project is usually to build a work breakdown structure and to estimate all of the lowest level individual work components. This is a bottom-up approach. It is also the most time consuming, and is not appropriate for the initial estimating that you do early on in the funding and prioritization process.

Instead, you will want to utilize a top-down approach, trying to gain as much estimating confidence as possible, while also taking as short a timeframe as practical.

The full copy of this document is available for licensed users of TenStep. This two-page white paper contains the following sections.

Previous History

Partial Work Breakdown Structure (WBS)

Analogy

Ratio

Expert Opinion

Parametric Modeling

Estimate in Phases

Summary