Project Time Management

Project Time Management Processes

- Project time management involves the processes required to ensure timely completion of a project.
- O Processes include:
 - 1) Activity definition
 - 2) Activity sequencing
 - 3) Activity duration estimation
 - 4) Schedule development
 - 5) Schedule control

Where Do Schedules Come From? Defining Activities

- Project schedules grow out of the basic document that initiate a project
 - Project charter includes start and end dates and budget information
 - Scope statement and WBS help define what will be done
- Activity definition:- identifying the specific activities that must be performed to produce the various project deliverables.

Activity Sequencing

- Involves reviewing activities and determining dependencies
 - Mandatory dependencies: inherent in the nature of the work; hard logic
 - **Discretionary dependencies:** defined by the project management team; soft logic
 - External dependencies: involve relationships between project and non-project activities
- You *must* determine dependencies in order to use critical path analysis

Task Dependency Types

Project Network Diagrams

- Project network diagrams are the preferred technique for showing activity sequencing
- A project network diagram is a schematic display of the logical relationships among, or sequencing of, project activities

Activities	Immediate Predecessors	Expected time(day)	
A	-	1	
В	-	2	
C	-	3	
D	A	4	
E	В	5	
F	В	4	
G	C	6	
Н	D,E	6	
I	G	2	
J	F,H,I	3	

- A. Draw Network diagram for the above data (AoA).
- B. Identify the critical path.
- C. Compute the total time to complete this project.
- D. Compute slack time of this project.

SAMPLE ACTIVITY-ON-ARROW (AOA) NETWORK DIAGRAM FOR PROJECT X

Note: Assume all durations are in days; A=1 means Activity A has a duration of 1 day.

Arrow Diagramming Method (ADM)

- Also called activity-on-arrow (AOA) project network diagrams
- Activities are represented by arrows
- Nodes or circles are the starting and ending points of activities
- Can only show finish-to-start dependencies

PROCESS FOR CREATING AOA DIAGRAMS

- 1. Find all of the activities that start at node 1. Draw their finish nodes and draw arrows between node 1 and those finish nodes. Put the activity letter or name and duration estimate on the associated arrow
- 2. Continue drawing the network diagram, working from left to right. Look for bursts and merges. *Bursts* occur when a single node is followed by two or more activities. A *merge* occurs when two or more nodes precede a single node
- 3. Continue drawing the project network diagram until all activities are included on the diagram that have dependencies
- 4. As a rule of thumb, all arrowheads should face toward the right, and no arrows should cross on an AOA network diagram

Precedence Diagramming Method (PDM)

- Activities are represented by boxes
- Arrows show relationships between activities
- More popular than ADM method and used by project management software
- Better at showing different types of dependencies

SAMPLE NETWORK DIAGRAM (AoN)

MS Project 2007 file

Activity Duration Estimating

- After defining activities and determining their sequence, the next step in time management is duration estimating
- Duration includes the actual amount of time worked on an activity *plus* elapsed time
- People doing the work should help create estimates, and an expert should review them

PERT

Schedule Development

- Schedule development uses results of the other time management processes to determine the start and end date of the project and its activities
- Its ultimate goal is to create a realistic project schedule that provides a basis for monitoring project progress for the time dimension of the project
- Important tools and techniques include Gantt charts, PERT analysis, critical path analysis, and critical chain scheduling

Gantt Charts

- Gantt charts provide a standard format for displaying project schedule information by listing project activities and their corresponding start and finish dates in a calendar format
- Symbols include:
 - A black diamond: milestones or significant events on a project with zero duration
 - Thick black bars: summary tasks
 - Lighter horizontal bars: tasks
 - Arrows: dependencies between tasks

Gantt Chart for Project X

Sample Tracking Gantt Chart

white diamond: slipped milestone

two bars: planned and actual times

MS Project 2007 File

Critical Path Method (CPM)

- CPM is a project network analysis technique used to predict total project duration
- A critical path for a project is the series of activities that determines the *earliest time* by which the project can be completed
- The critical path is the *longest path* through the network diagram and has *the least amount of slack or float*

Finding the Critical Path

- First develop a good project network diagram
- Add the durations for all activities on each path through the project network diagram
- The longest path is the critical path

Determining the Critical Path for Project X

Note: Assume all durations are in days.

Path 1: A-D-H-J Length = 1+4+6+3 = 14 days

Path 2: B-E-H-J Length = 2+5+6+3 = 16 days

Path 3: B-F-J Length = 2+4+3 = 9 days

Path 4: C-G-I-J Length = 3+6+2+3 = 14 days

Since the critical path is the longest path through the network diagram, Path 2, B-E-H-J, is the critical path for Project X.

More on the Critical Path

• If one of more activities on the critical path takes longer than planned, the whole project schedule will slip *unless* corrective action is taken

Misconceptions:

- The critical path is not the one with all the critical activities; it only accounts for time
- There can be more than one critical path if the lengths of two or more paths are the same
- The critical path can change as the project progresses

Using Critical Path Analysis to Make Schedule Trade-offs

- Knowing the critical path helps you make schedule trade-offs
- Free slack or free float is the amount of time an activity can be delayed without delaying the early start of any immediately following activities
- *Total slack or total float* is the amount of time an activity may be delayed from its early start without delaying the planned project finish date

Free and Total Float or Slack for Project X

Task	START	FINISH	LATE START	LATE FINISH	FREE SLACK	TOTAL SLACK
A	6/2/02	6/2/02	6/4/02	6/4/02	0d	2d
В	6/2/02	6/3/02	6/2/02	6/3/02	0d	0d
С	6/2/02	6/4/02	6/4/02	6/6/02	0d	2d
D	6/3/02	6/6/02	6/5/02	6/10/02	2d	2d
E	6/4/02	6/10/02	6/4/02	6/10/02	0d	0d
F	6/4/02	6/9/02	6/13/02	6/18/02	7d	7d
G	6/5/02	6/12/02	6/9/02	6/16/02	0d	2d
Н	6/11/02	6/18/02	6/11/02	6/18/02	0d	0d
I	6/13/02	6/16/02	6/17/02	6/18/02	2d	2d
J	6/19/02	6/23/02	6/19/02	6/23/02	0d	0d

Techniques for Shortening a Project Schedule

- Shortening durations of critical tasks for adding more resources or changing their scope
- *Crashing tasks* by obtaining the greatest amount of schedule compression for the least incremental cost <u>LINK</u>
- *Fast tracking* tasks by doing them in parallel or overlapping them

Importance of Updating Critical Path Data

- It is important to update project schedule information because
 - The critical path may change as you enter actual start and finish dates
- If you know the project completion date will slip, negotiate with the project sponsor

Critical Chain Scheduling

- Technique that addresses the challenge of meeting or beating project finish dates
- Critical chain scheduling is a method of scheduling that takes limited resources into account when creating a project schedule and includes buffers to protect the project completion date
- Critical chain scheduling assumes resources do not multitask because it often delays task completions and increases total durations

Multitasking Example

Figure 5-9a. Three Tasks Without Multitasking

Figure 5-9b. Three Tasks with Multitasking

Buffers and Critical Chain

- A buffer is additional time to complete a task
- Murphy's Law states that if something can go wrong, it will, and Parkinson's Law states that work expands to fill the time allowed.
- In traditional estimates, people often add a buffer and use it if it's needed or not

- Critical chain schedule removes buffers from individual tasks and instead creates
 - A **project buffer**, which is additional time added before the project's due date
 - Feeding buffers, which are addition time added before tasks on the critical path

Example of Critical Chain Scheduling

X = Tasks done by limited resource FB = Feeding buffer

CPM vs PERT

- PERT is a network analysis technique used to estimate
 project duration when there is a high degree of uncertainty
 about the individual activity duration estimates
- PERT uses probabilistic time estimates based on using optimistic, most likely, and pessimistic estimates of activity durations

PERT Formula and Example

- Uses a three-paint estimate
- PERT weighted average formula:

$$Expected time (t) = \frac{Optimistic time + 4 \times Most likely time + Pessimistic time}{6}$$

Example:

```
PERT weighted average = (8 workdays+4X10 workdays + workdays)/6 = 12 days
```

Where 8 = optimistic time, 10 = most likely time, and 24 = pessimistic time

Schedule Control

- Perform reality checks on schedules
- Allow for contingencies
- Don't plan for everyone to work at 100% capacity all the time
- Hold progress meetings with stakeholders and be clear and honest in communicating schedule issues

Schedule Control (continued)

- Goals are to know the status of the schedule, influence factors that cause schedule changes, determine that the schedule has changed, and manage changes when they occur
- Tools and techniques include:
 - Progress reports
 - A schedule change control system
 - Project management software, including schedule comparison charts like the tracking Gantt chart
 - Variance analysis, such as analyzing float or slack
 - Performance management, such as earned value (chapter 7)

Reality Checks on Scheduling

- First review the draft schedule or estimated completion date in the project charter
- Prepare a more detailed schedule with the project team
- Make sure the schedule is realistic and followed
- Alert top management well in advance if there are schedule problems
- Verify schedule progress just because a team member says a task was completed on time doesn't always mean that it was

Working with People Issues

- Strong leadership helps projects succeed more than good PERT charts
- Project managers should use:
 - Empowerment
 - Incentives
 - Discipline
 - Negotiation

Many thanks!