Work Breakdown Structure Table Instructions

General Information – Basic information that identifies the project.

Project Title – The proper name used to identify this project.

Project Working Title – The working name or acronym used to identify the project. If an acronym is used, define the specific meaning of each letter.

Proponent Secretary – The Secretary to whom the proponent agency is assigned or the Secretary that is sponsoring a particular enterprise project.

Proponent Agency – The agency that will be responsible for the management of the project.

Prepared by – The person(s) preparing this document.

Date/Control Number – The date the plan is finalized and the change or configuration item control number assigned.

Complete the columns in the table as described below.

Element Number - A Work Breakdown Structure (WBS) requires that a parent-child (hierarchical) relationship be established. To achieve the parent-child relationship, a simple coding scheme will be used to assign a numerical identification number to each element. For example: the number 1 is assigned to a deliverable or major activity. Subordinate task that make up the next tier would be numbered 1.1 to 1.xxx. The next level below that is 1.1.1 to 1.xxx.xxx and so on until lowest level of decomposition (the work package, normally not more than 80 hours work) is reached. Assign an appropriate Element Number to the Element, Activity, Task, or Sub-Task.

WBS Elements, Activity, Task, or Sub-Task – Give a specific name to the Element, Activity, Task or Sub-Task. Indent Subordinate Elements within this column. For example indent all tasks for an Activity and then indent the Sub-Task for the Task.

Definition of Activity, Task, or Sub-Task (Description) – Define the Activity, Task, or Sub-Task in the previous column.

Responsible Person or Group – Assign responsibility for the WBS Element to a person or group on or associated with the project team. Further decomposition of the WBS Element and cost estimation may be part of the assigned responsibility. The information in this column is used in developing the organizational breakdown structure.

Estimated (E) or Actual (A) Cost – Provide an estimated or actual cost, if known, for the completion of the WBS Element. This column is completed after the decomposition to the lowest task level is complete. Begin at the smallest element and roll up cost to the larger elements. This provides a foundation for the budget (expenditures) plan.

Project Phase – Most complex projects are executed in phases. Identify the phase in which the WBS Element will occur. The phase must be synchronized with the project schedule.

