MIT OpenCourseWare http://ocw.mit.edu

1.133 M.Eng. Concepts of Engineering Practice Fall 2007

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

PROJECT MANAGEMENT 2

Dr. Chu E. Ho
ARUP

October 8 2008

WHAT IS A PROJECT?

Organization of resources into activities

Implementation of the activities in a logical sequence

WHAT ARE RESOURCES?

Materials
Equipment
Technology
People
Time
Money

NATURE OF THE CONSTRUCTION INDUSTRY

Like Manufacturing industry – Involves the production of a physical product

Like Service industry – Does not accumulate large amount of capital

Many small businesses

NATURE OF THE CONSTRUCTION INDUSTRY

Like Manufacturing industry – Involves the production of a physical product

Like Service industry – Does not accumulate large amount of capital

- Many small businesses

Success or failure is highly dependent on the qualities of the people rather than

Technologies protected by patent

or

Availability of capital facilities

CONSTRUCTION INDUSTRY IS HIGHLY CUSTOM ORIENTED

Desire for Uniqueness of Product (not Mass Production)

Organization structure is highly specialized and layered

Complex interlocking of interests and traditions
- Architecture

CONSTRUCTION INDUSTRY IS HIGHLY INCENTIVE ORIENTED

Advances tend to develop from innovations or "better ideas"

Cannot be protected by laws of secrecy or patents

Benefit Competitors

Lack incentive for investment in R&D

INTEREST GROUPS

Owner wants to achieve best value for their investment

Contractors desire to bid low enough to win but high enough to realize profit on investment

Workers hope to achieve better living standards and working conditions

INTEREST GROUPS

Owner wants to achieve best value for their investment

Contractors desire to bid low enough to win but high enough to realize profit on investment

Workers hope to achieve better living standards and working conditions

Architect and Engineers are not directly associated with the above groups

Professional achievement more attractive

LIFE CYCLE OF A PROJECT

Seven Phases

Concept and Feasibility Studies

Preliminary Engineering and Design

Detailed Engineering and Design

Procurement

Construction

Start-up and Implementation

Operation or Utilization

1. Concept and Feasibility Studies

Forecast Future Demand
Location
Availability of Resources
Accessibility to transportation

Political and Institutional Factors
Sociological and Economic Impact on Community
Environmental Impact

Overall Technical and Economic Feasibility

2. Preliminary Engineering and Design

Architectural concepts

Evaluation of technological process alternatives

Size and capacity of facility

Comparative economic studies

Reviews by regulatory bodies for compliance

Zoning regulations

Building codes

Licensing procedures

Safety standards

Environmental impact

Public Hearing

Funding cycles in Legislative and Executive Bodies

3. Detailed Engineering and Design

Design of Architectural Elements

Design of Structural Elements

Site Investigation

Foundation Design

Mechanical, Electrical and Plumbing Design

Preparation of Specifications and Drawings

Preparation of Contract Documents

3. Detailed Engineering and Design

Design of Architectural Elements

Design of Structural Elements

Site Investigation

Foundation Design

Mechanical, Electrical and Plumbing Design

Preparation of Specifications and Drawings

Preparation of Contract Documents

Field Construction Methods
Cost Knowledge

4. Procurement

Services

Equipment

Materials

4. Procurement

Services
Equipment
Materials

Lump Sum Contract
Cost Plus Fee Contract
Negotiated Contract

5. Construction

Process whereby the Designer's Plans and Specifications are converted into Physical Structures and Facilities

Co-ordination of all resources to complete the project

On Schedule

Within Budget

According to Specified Standard of Quality and Performance

6. Start-up and Implementation

Testing of Components Warranty Period

7. Operation and Utilization

Regular Maintenance of Facilities

DESIGN TEAM

Architect Interior Designer Landscape Architect Civil Engineer **Environmental Engineer Electrical Engineer** Mechanical Engineer **Chemical Engineer** Geologist **Environmental Scientist Economist**

CONSTRUCTION TEAM

General Contractor Land Surveyor Formwork Carpenters Steel Fabricators Concreters **Bricklayers** Plant and Equipment Operators Specialist subcontractors **Suppliers**

Construction Contracts

American Institute of Architects

Documents

A101 Standard Form of Agreement between Owner and Contractor – Stipulated Sum

A111 Standard Form of Agreement between Owner and Contractor – Cost of the Work Plus a Fee

A201 General Conditions of Contract for Construction

B141 Standard form of Agreement between Owner and Architect

A132 Performance Bond and Payment Bond

Elements of a Construction Contract

ARTICLES

Uncovering and Correction of Work

Termination of Contract

Contract Documents Architect Owner Contractor Subcontractors Work by Owner or by Separate Contractors Time of Completion and Extension of Time **Progress and Final Payments Substantial Completion** Insurance Changes in the Work

INSURANCE

Requirements under AIA A201Contract Documents

Contractor's Liability Insurance

Owner's Liability Insurance

Property Insurance

Loss of Use Insurance

Workmen Compensation

Disability Benefits

OWNERS RESPONSIBILITY

Make Financial Arrangements to fulfill his obligations

Furnish Accurate Contract Specifications and Drawings for the Contractor's work

Right to Stop Work

Right to Change Work

Right to Terminate Contract if Contractor Defaults

Architect's Responsibility

Architect is the Owner's Representative

Architect is the Administrator of the Contract

Visit site at appropriate stages of construction to familiarize himself generally with the progress and quality of the Work and to determine whether Work is proceeding in accordance with Contract Documents.

Advice the Owner on Work Progress

Guard the Owner against Defects and Deficiencies in the Work of the Contractor

Reviews Contractor's Claims and Approves Amount to be paid to the Contractor

Architect is not responsible for Methods of Construction or Site Safety

Contractor's Responsibility

Review Contract documents for Errors and Inconsistencies

Supervise and Co-ordinate all Construction Work

Provide full time Superintendent on Site

Responsible for Site Safety

Indemnify the Owner against any Claims by third parties

Handling Disputes

Contract is signed between Owner and Contractor

Architect acts as Interpreter of the Contract between Owner and Contractor

Architect acts as Judge of the Performance of the Owner and Contractor

All disputes between Owner and Contractor shall be decided by Architect

Architect shall not show Partiality

Architect's Decision on Artistic Effects is Final

Arbitration

Basic Management Activities

Scoping

Planning

Organizing

Controlling

SCOPING

Establishing Realistic and Specific Objectives
State in advance the Desired Results

PLANNING

Programming
Costing
Scheduling

ORGANIZING

Design of the Organization Structure

Delegation of Responsibilities

Working Relationships between Individuals and Groups

System of Communication to keep everyone informed

Provide Leadership

Feedback Loop

CONTROLLING

Awareness of Current Status of Cost, Schedule and Quality Performance compared to Project Goals

Regular Inspection and Supervision

Formulate Procedures to Identify Errors in time for Remedial Works to be made

Manage Disputes

Project Management - Summary

Know Your Scope of Works

Understand Your Contractual Obligations

Plan Activities in Detail

Resolve Problems Quickly

Manage Subcontractors

Manage Cash Flow

To Be A Good Project Manager

To Be A Good Project Manager

KNOW YOUR STUFF

8

KEEP COOL