
Work Breakdown Structure
[Insert Project Name Here]

Type Author Name Here	Last Updated: Month day, Year	

Introduction
The Work Breakdown Structure (WBS) is a view into the project showing the work packages. It is a tool which helps to easily communicate the work and processes involved to execute the project. The Project Manager and project team use the WBS to develop the project schedule, resource requirements and costs. There are many ways a WBS can be presented. This can be customized based on the project need. The Work Breakdown Structure presented here represents all the work required to complete this project.

A feneral rule for developing WBS is the 8 to 80 rule (where the WBS is broken down to where a work package contains between 8 and 80 hours of work to complete).

The WBS for this project will be more aligned with the System Development Life Cycle (SDLC) rather than focusing on the project management process groups. This WBS will help the team to understand the overall picture of what is going to happen next, without having to be familiar with the project management processes.

[image:]
Work Breakdown Structure (WBS) – [Project Name]	
[image: C:\Users\fluttert\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\T6IGA4ZP\MC900115855[1].gif]
	
1.1.
3 | Page
[Insert full path and file name]

Work Breakdown Structure

WBS Dictionary

	WBS Id
	WBS Name
	Include (Completion Criteria)
	Complexity
	Estimated Effort
	Dependency
	Owner

	1.0
	Initiation
	
	
	
	
	

	 1.1
	Business case
	Business case documented
	Low
	16hrs
	None
	Name

	 1.2
	Evaluation & Recommendation
	Case is fully evaluated by HRMS management team
	Low
	8hrs
	1.1
	Name

	 1.3
	Project Charter
	Charter signed written and approved
	Medium
	16hrs
	1.2
	Name

	 1.4
	Project Management Planning
	Includes the scope management plan, time management plan, Risk management plan, HR Plan
	High
	70hrs
	1.3, 2.3
	Name

	 1.5
	Project Schedule
	Activities/Task identified dependencies identified, dates and resources allocated.
	Medium/ High
	16hrs
	1.4, 2.3, 3.0
	Name

	2.0
	Requirement & Analysis
	
	
	
	
	

	 2.1
	Gather Issue/Concern
	Publish survey, one on one conversation, presentations to staff, collecting feedback. All issues and concerns are compiled.
	
	
	
	

	 2.1.1
	Survey result
	Publish and categorize survey
	Medium
	16hrs
	None
	Name

	 2.1.2
	Analyze the RT queues
	RT queues are compiled and categorized.
	Medium
	16hrs
	None
	Name

	 2.1.3
	analyze help emails
	Emails categorized and compiled.
	Medium
	7hrs
	None
	Name

	 2.1.4
	Presentation
	Feedbacks from presentations are compiled.
	Medium
	7hrs
	None
	Name

	 2.1.5
	Investigate the other systems
	Look at how other institutions have delivered functionality
	Medium
	4hrs
	None
	Name

	 2.2
	Focus Group
	
	
	
	
	

	 2.2.1
	Selection of focus group
	Analyze volunteers and send targeted emails to get representative sample of managers and employee
	Medium
	4hrs
	2.1.1, 2.1.4
	Name

	 2.2.2
	Kick off
	Introduce project to focus group, results to date
	Medium
	12hrs
	2.2.1
	Name

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Project Name

1 Initiation

2 Requirement & Analysis

3 Design

4 Development

5 Test

6 Implementation

7 Post Implementation

1.1 Business Case

1.2 Evaluation & recommendations

1.3 Project Charter

1.4 Project Management Planning

1.5 Project Schedule

2.1 Gather Inssue/ Concern

2.2 Focus Group

2.3 Determine and document the reuirements

2.1.1 Survey Results

2.1.2 Analyze the RT queue

2.1.3 analyze help emails

2.1.4 Presentation

2.1.5 Investigate the other systems

2.2.1 Selection of focus group

2.2.2 Kick off

2.2.3 Prototype review

2.2.4 Final review

3.1 Alternative graphical design

3.3 Finalize functional design

3.2 Prototype

4.1 Technical Specification Document

4.2 Development & unit testing

5.1 Functional Unit Testing

5.2 Quality check/ verification

5.3 Integration Testing/ UAT

6.1 Communication to the users

6.2 User training & documentation

6.3 Initiate support & maintenance plan

6.4 System implementation/ Go-live

7.1 Conduct survey of new system

7.1 Update file/ documents

7.3 Close project

image1.emf

image2.emf

image3.gif

