

Contents

Preface	xi
Introduction to Second Edition	xiii
Acknowledgements	xv
Table of Figures	xvii

1 Introduction 1

1.1 Core principles of time management	1
1.2 The dynamic time model	4
1.3 Mission statement	6
1.4 Genesis of the Guide	7
1.5 Purpose of the Guide	7
1.6 Risk management	8
1.7 Planning and scheduling	9
1.8 The planning method statement	10
1.9 The project scheduler	10
1.10 Time management	11
1.11 Building information modelling	12

2 Strategy 13

2.1 Planning method statement strategy	13
2.2 Consultant and contractor selection strategy	14
2.3 Contracting strategy	15
2.4 Project planning strategy	16
2.5 Progress record strategy	17
2.6 Schedule design strategy	18
2.7 Schedule update strategy	18
2.8 Schedule revision strategy	19
2.9 Time risk management strategy	20
2.10 Schedule quality control strategy	22
2.11 Building information modelling strategy	22
2.12 Communication strategy	23

3 The dynamic time model 25

3.1 Introduction	25
3.2 The initial development schedule	27
3.3 The updated development schedule	28
3.4 Calculating the predicted effect of intervening events on the development schedule	30
3.5 Planning to overcome the predicted effects of an intervening event	31
3.6 Revision of the development schedule	32

3.7	Time management of pre-construction activities	33
3.8	The initial working schedule	33
3.9	The updated working schedule	34
3.10	Calculating the predicted effect of intervening events on the working schedule	36
3.11	Planning to overcome the predicted effects of an intervening event	37
3.12	Revision of the working schedule	38
3.13	Continuing time management of construction activities	39
3.14	Benchmarking	40
4	Developing the dynamic time model	41
4.1	Introduction	41
4.2	Schedule density design	42
	Scheduling at Low Density	43
	Scheduling at Medium Density	43
	Scheduling at High Density	44
4.3	Planning method statement	44
	Planning method statement at Low Density	45
	Planning method statement at Medium Density	46
	Planning method statement at High Density	46
	Documentation of corrections	46
4.4	Software considerations	47
4.5	The structure of the schedule	48
4.6	Schedule types	48
	The Development schedule	49
	Tender schedule	49
	Working schedule	49
	Occupational commissioning schedule	50
	As-built schedule	50
4.7	Schedule design	50
4.8	Schedule integration	51
	Schedule subcontracting	52
	Master schedule and subproject	52
	Milestone management	53
4.9	Risk and contingencies	53
	Contingencies at Low Density	54
	Contingencies at Medium Density	56
	Contingencies at High Density	56
4.10	Scheduling techniques	56
	Bar charts	57
	Line-of-balance diagram	57
	Time chainage diagram	58
	Arrow diagram method (ADM)	59
	Precedence diagram method (PDM)	60
	Linked bar chart	61
	Building information modelling	61
4.11	Work breakdown structure	62
4.12	Schedule communication	64
	Executive summary report	66
	Senior management report	66

	Project manager's report	66
	Section manager's report	66
	Short-term look-ahead report	67
4.13	Calendars	67
	Calendars at Low Density	70
	Calendars at Medium Density	70
	Calendars at High Density	70
4.14	Work type definition	70
4.15	Activity identifier coding	70
	Activity ID at Low Density	71
	Activity ID at Medium Density	71
	Activity ID at High Density	71
	Activity ID trailing numbers	72
	Simplified Activity ID	73
4.16	Activity description	74
	Descriptions at Low Density	74
	Descriptions at Medium Density	74
	Descriptions at High Density	74
4.17	Activity content codes	75
4.18	Activity cost codes	76
	Cost coding at Low Density	77
	Cost coding at Medium Density	77
	Cost coding at High Density	77
4.19	Activity duration	78
	Estimating durations using industry standards	79
	Estimating durations using benchmarking	79
	Estimating activity duration by comparison with other projects	79
	Calculating activity duration from resources and work content	80
	Specified activity duration	80
	Activity duration at Low Density	81
	Activity durations at Medium Density	81
	Activity durations at High Density	81
4.20	Resource scheduling	82
	Resources at Low Density and Medium Density	83
	Resources at High Density	83
	Strategic resource allocation	85
4.21	Permits and licences	86
4.22	Utilities and third-party projects	87
4.23	Schedule logic	87
	Engineering logic	87
	Preferential logic	88
	Resource logic	88
	Zonal logic	88
4.24	Density logic	88
4.25	Activity logic	89
	Start-to-start	89
	Finish-to-finish	89
	Finish-to-start	90
	Start-to-finish	90
	Computational inconsistencies	90

4.26	Lags	90
	Lagged finish-to-finish	91
	Lagged finish-to-start	91
	Lagged start-to-start	92
	Lagged start-to-start and finish-to-finish	92
	Negative lag	93
	Lags at Low Density	93
	Lags at Medium Density	93
	Lags at High Density	93
4.27	Logical constraints	94
	Flexible constraints	94
	Moderate constraints	94
	Inflexible constraints	95
	Inflexible combinations of constraints	96
4.28	Float	96
	Free float	97
	Total float	97
	Negative float	97
4.29	Critical path	97
4.30	Schedule quality assurance	99
	Review for buildability	100
	Review for schedule content	100
	Review for schedule integrity	102
	Review for constraints	103
	Review for open ends	103
	Review for long lags	103
	Review for negative lags	104
	Review for ladders	104
	Review for scheduling options	105
	Review for critical paths	105

5 Managing the dynamic time model 107

5.1	Introduction	107
5.2	Data communication systems	109
5.3	Building information modelling	110
5.4	Record-keeping	111
	Spreadsheet-recorded data	111
	Database-recorded data	111
	Record types	114
5.5	Progress records	114
	Progress record content	114
	Activity identification data	115
	Activity description	115
	Date of record	115
	The resource	115
	Start and finish dates	116
	Author of the record	116
	Progress data	116
	Quality control records	117
	Information flow records	117
5.6	Updating the schedule	118
5.7	Schedule review and revision	119
	Review for better information	120

Better design information	120
Better procurement information	120
Refinements to work content	120
Review for short-term work	120
Change in methodology	121
Repetitive activities	121
Change in activity descriptions	122
Change in estimated activity durations	122
Change in logic	122
Change in cost profile	122
Consequential change in criticality	123
5.8 Change control	124
Identifying intervening events	124
Voluntary and implied variations and other instructed changes	126
Variations	126
Prime cost and provisional sums	126
Employer's acts or omissions	127
Acts or omissions of third parties	129
Neutral events	129
Disruption	129
Calculating the effect of intervening events	129
5.9 Progress monitoring	131
Schedule comparison	131
Baseline target schedule (static)	132
Variable baseline target (dynamic)	133
Delay caused by a contractor's risk event	133
Delay caused by an employer's risk event	134
Jagged line	134
Count the squares	134
Milestone monitoring	135
Cash-flow monitoring	136
Earned-value management	136
Resource monitoring	138
Building information modelling	138
5.10 Acceleration and recovery	138

6 Communicating the dynamic time model 141

6.1 Introduction	141
6.2 Proactive communication: promoting the plan	141
6.3 Reactive communication: reporting	142
6.4 Report types	143
Contractual notice	143
Managerial reports	145
Executive summary	145
6.5 Reporting formats	147
6.6 Feedback and benchmarking	147

APPENDICES 151

Appendix 1 – Time risks that may be borne by the employer	151
Appendix 2 – Case studies in strategic planning	155
Appendix 3 – The nature of complex projects	167
Appendix 4 – The dynamic time model – a flow chart	169

Appendix 5 – Case studies in high density scheduling contents	173
Appendix 6 – Desirable attributes of scheduling software	179
Appendix 7 – Industry productivity guides	189
Appendix 8 – Sample notice of delay	191
Glossary of terms	193
Index	213