

Developing the Project Plan

- The Project Network
 - –A flow chart that graphically depicts the sequence, interdependencies, and start and finish times of the project job plan of activities that is the *critical path* through the network.
 - Provides the basis for scheduling labor and equipment.
 - Enhances communication among project participants.
 - Provides an estimate of the project's duration.
 - Provides a basis for budgeting cash flow.
 - Identifies activities that are critical.
 - Highlights activities that are "critical" and can not be delayed.
 - Help managers get and stay on plan.

6-3

WBS/Work Packages to Network Lowest Circuit element board Design WP D-1-1 Specifications WP D-1-2 Documentation cost g account a n Production Production WP P-10-1 Proto 1 Z cost WP P-10-2 Final Proto 2 a account Test 0 Test systems cost WP T-13-1 Test n account U n Software Software WP S-22-1 Software preliminary WP S-22-2 Software final version cost t account FIGURE 6.1

Constructing a Project Network (cont'd)

- Terminology
 - -Path: a sequence of connected, dependent activities.
 - -Critical path: the longest path through the activity network that allows for the completion of all projectrelated activities; the shortest expected time in which the entire project can be completed. Delays on the critical path will delay completion of the entire project.

Assumes that minimum of A + B > minimum of C in length of times to complete activities.)

6-7

Constructing a Project Network (cont'd)

- Terminology
 - -Event: a point in time when an activity is started or completed. It does not consume time.
 - -Burst Activity: an activity that has more than one activity immediately following it (more than one dependency arrow flowing from it).
- Two Approaches
 - -Activity-on-Node (AON)
 - Uses a node to depict an activity.
 - –Activity-on-Arrow (AOA)
 - Uses an arrow to depict an activity.

A C D

6–8

Basic Rules to Follow in Developing Project Networks

- 1. Networks typically flow from left to right.
- 2. An activity cannot begin until all preceding connected activities are complete.
- 3. Arrows indicate precedence and flow and can cross over each other.
- 4. Each activity must have a unique identify number that is greater than any of its predecessor activities.
- 5. Looping is not allowed.
- 6. Conditional statements are not allowed.
- 7. Use common start and stop nodes.

6–9

A is preceded by nothing B is preceded by A C is preceded by B (A) Y and Z are preceded by X Y and Z can begin at the same time, if you wish (B) X is a burst activity

5

Network Information KOLL BUSINESS CENTER County Engineers Design Department Preceding Activity Description Activity None Application approval В Construction plans Α A A B, C B, C, D F E, G C Traffic study D Service availability check Staff report E Commission approval G Wait for construction Н Occupancy TABLE 6.1 6-12

Network Computation Process

- Forward Pass—Earliest Times
 - -How soon can the activity start? (early start—ES)
 - -How soon can the activity finish? (early finish—EF)
 - -How soon can the project finish? (expected time—ET)
- Backward Pass—Latest Times
 - -How late can the activity start? (late start—LS)
 - -How late can the activity finish? (late finish—LF)
 - -Which activities represent the critical path?
 - -How long can activity be delayed? (slack or float—SL)

6-15

Network Information

KOLL RUSINESS CENTER

Activity	Description	Preceding Activity	Activity Time
A	Application approval	None	5
В	Construction plans	Α	15
С	Traffic study	A	10
D	Service availability check	Α	5
E	Staff report	B, C	15
F	Commission approval	B, C, D	10
G	Wait for construction	F	170
Н	Occupancy	E, G	35

TABLE 6.2

Forward Pass Computation

- Add activity times along each path in the network (ES + Duration = EF).
- Carry the early finish (EF) to the next activity where it becomes its early start (ES) *unless...*
- The next succeeding activity is a merge activity, in which case the largest EF of all preceding activities is selected.

Backward Pass Computation

- Subtract activity times along each path in the network (LF - Duration = LS).
- Carry the late start (LS) to the next activity where it becomes its late finish (LF) unless
- The next succeeding activity is a burst activity, in which case the smallest LF of all preceding activities is selected.

6-21

Determining Free Slack (or Float)

- Free Slack (or Float)
 - -Is the amount of time an activity can be delayed after the start of a longer parallel activity or activities.
 - -Is how long an activity can exceed its early finish date without affecting early start dates of any successor(s).
 - -Allows flexibility in scheduling scarce resources.
- Sensitivity
 - -The likelihood the original critical path(s) will change once the project is initiated.
 - -The critical path is the network path(s) that has (have) the least slack in common.

Practical Considerations

- Network Logic Errors
- Activity Numbering
- Use of Computers to Develop Networks
- Calendar Dates
- Multiple Starts and Multiple Projects

Extended Network Techniques to Come Close to Reality

- Laddering
 - Activities are broken into segments so the following activity can begin sooner and not delay the work.
- Lags
 - -The minimum amount of time a dependent activity must be delayed to begin or end.
 - Lengthy activities are broken down to reduce the delay in the start of successor activities.
 - Lags can be used to constrain finish-to-start, start-to-start, finish-to-finish, start-to-finish, or combination relationships.

Hammock Activities

- Hammock Activity
 - -An activity that spans over a segment of a project.
 - Duration of hammock activities is determined after the network plan is drawn.
 - Hammock activities are used to aggregate sections of the project to facilitate getting the right amount of detail for specific sections of a project.

Key Terms

Activity
Activity-on-arrow (AOA)
Activity-on-node (AON)
Burst activity
Concurrent engineering
Critical path
Early and late times

Gantt chart
Hammock activity
Lag relationship
Merge activity
Network sensitivity
Parallel activity
Slack/float—total and free

