
Project Management Institute

Practice Standard
for Scheduling

95283$CHFM 03-23-07 08:33:37

95283$CHFM 03-23-07 08:33:37

ISBN 13: 978-1-930699-84-7
ISBN 10: 1-930699-84-0

Published by: Project Management Institute, Inc.
Four Campus Boulevard
Newtown Square, Pennsylvania 19073-3299 USA.
Phone: �610-356-4600
Fax: �610-356-4647
E-mail: pmihq@pmi.org
Internet: www.pmi.org

©2007 Project Management Institute, Inc. All rights reserved.

‘‘PgMP’’ is a service mark of Project Management Institute, Inc.

‘‘PMI’’, the PMI logo, ‘‘PMP’’, the PMP logo, ‘‘PMBOK’’, ‘‘Project Management Journal’’, ‘‘PM Network’’, and the PMI Today logo are
registered marks of Project Management Institute, Inc. The Quarter Globe Design is a trademark of the Project Management Institute, Inc.
For a comprehensive list of PMI marks, contact the PMI Legal Department.

PMI Publications welcomes corrections and comments on its books. Please feel free to send comments on typographical, formatting, or
other errors. Simply make a copy of the relevant page of the book, mark the error, and send it to: Book Editor, PMI Publications, Four
Campus Boulevard, Newtown Square, PA 19073-3299 USA.

PMI books are available at special quantity discounts to use as premiums and sales promotions, or for use in corporate training
programs, as well as other educational programs. For more information, please write to Bookstore Administrator, PMI Publications, Four
Campus Boulevard, Newtown Square, PA 19073-3299 USA, or e-mail: booksonline@pmi.org. Or contact your local bookstore.

Printed in the United States of America. No part of this work may be reproduced or transmitted in any form or by any means, electronic,
manual, photocopying, recording, or by any information storage and retrieval system, without prior written permission of the publisher.

The paper used in this book complies with the Permanent Paper Standard issued by the National Information Standards Organization
(Z39.48—1984).

10 9 8 7 6 5 4 3 2 1

Notice

The Project Management Institute, Inc. (PMI) standards and guideline publications,
of which the document contained herein is one, are developed through a voluntary
consensus standards development process. This process brings together volunteers
and/or seeks out the views of persons who have an interest in the topic covered by
this publication. While PMI administers the process and establishes rules to promote
fairness in the development of consensus, it does not write the document and it
does not independently test, evaluate, or verify the accuracy or completeness of any
information or the soundness of any judgments contained in its standards and guide-
line publications.

PMI disclaims liability for any personal injury, property or other damages of any
nature whatsoever, whether special, indirect, consequential or compensatory, directly
or indirectly resulting from the publication, use of application, or reliance on this
document. PMI disclaims and makes no guaranty or warranty, expressed or implied,
as to the accuracy or completeness of any information published herein, and disclaims
and makes no warranty that the information in this document will fulfill any of your
particular purposes or needs. PMI does not undertake to guarantee the performance
of any individual manufacturer or seller’s products or services by virtue of this standard
or guide.

In publishing and making this document available, PMI is not undertaking to render
professional or other services for or on behalf of any person or entity, nor is PMI
undertaking to perform any duty owed by any person or entity to someone else.
Anyone using this document should rely on his or her own independent judgment
or, as appropriate, seek the advice of a competent professional in determining the
exercise of reasonable care in any given circumstances. Information and other stan-
dards on the topic covered by this publication may be available from other sources,
which the user may wish to consult for additional views or information not covered
by this publication.

PMI has no power, nor does it undertake to police or enforce compliance with the
contents of this document. PMI does not certify, test, or inspect products, designs, or
installations for safety or health purposes. Any certification or other statement of
compliance with any health or safety-related information in this document shall not
be attributable to PMI and is solely the responsibility of the certifier or maker of the
statement.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA iii

95283$CHFM 03-23-07 08:33:37

95283$CHFM 03-23-07 08:33:37

Contents

Preface ... vii
Chapter 1—Introduction ..1

1.1 Why Scheduling? ..1
1.2 Overview ..1
1.3 Purpose ...2
1.4 Applicability ..2

Chapter 2—The Schedule Development Process ..5
2.1 Schedule Development Process Overview ...5
2.2 The Scheduling Method ...8

2.2.1 Critical Path Method ..8
2.3 The Scheduling Tool ..9
2.4 The Schedule Model ...9

2.4.1 Schedule Risk Analysis Process ...9
2.5 The Project Schedule ..10
2.6 Maintenance ..11

Chapter 3—Schedule Model Good Practices Overview ..13
3.1 Purpose of the Schedule Model ...13
3.2 Designing the Schedule Model ..14
3.3 Elements of Developing a Good Schedule ..14

3.3.1 Developing the Scheduling Framework ..15
3.3.1.1 Determining How the Schedule Model will be Developed15
3.3.1.2 Understand the Full Scope of the Project15
3.3.1.3 Identify the Project and Schedule—Project Schedule ID15
3.3.1.4 Establish Project Calendars and Work Periods15
3.3.1.5 Establish the Optimum Project Update Cycle15
3.3.1.6 Designing an Effective Activity Coding Structure16
3.3.1.7 Determining Resource Planning Requirements17

3.3.2 Developing the Baseline Schedule ..17
3.3.2.1 Define Milestones ...17
3.3.2.2 Design the Project’s Activities ..17
3.3.2.3 Design the Project’s Logic ...18
3.3.2.4 Determining the Duration for Each Activity19
3.3.2.5 Analyzing the Schedule Output ...19
3.3.2.6 Approving the Schedule ...20
3.3.2.7 Baselining the Schedule ..20
3.3.2.8 Maintaining the Schedule ..21

Chapter 4—Scheduling Components ..23
4.1 How to Use the Components List ..23

4.1.1 Component Name ...23
4.1.2 Required or Optional Use ...23
4.1.3 Manual or Calculated ..23
4.1.4 Data Format ..24
4.1.5 Behavior ...24
4.1.6 Good Practices ..24
4.1.7 Conditional Note/Associated Component ..24
4.1.8 Definition ..24

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA v

95283$CHFM 03-23-07 08:33:37

vi ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$CHFM 04-05-07 12:09:08

4.2 Components: Categorized List ...24
4.3 Components: Alphabetized List ..45

Chapter 5—Conformance Index ...67
5.1 Conformance Overview ..67
5.2 Conformance Assessment Process ..68

Appendix A—Guidelines for a PMI Practice Standard ...69
Appendix B—Evolution of PMI’s Practice Standard for Scheduling ..71
Appendix C—Contributors and Reviewers for the Practice Standard for Scheduling75
Appendix D—Conformance Scoring ..79
Glossary

Common Acronyms and Terms ...83
Terms and Definitions ..86

Preface

The Practice Standard for Scheduling has been developed as a complement to A Guide
to the Project Management Body of Knowledge (PMBOK� Guide–Third Edition) in the
Knowledge Area of Project Time Management. This practice standard describes the
methods related to scheduling that are generally recognized as good practice for most
projects most of the time. Good practice means that there is general agreement that
the correct application of these skills, tools, and techniques can enhance the chances
of success over a wide range of different projects. Good practice does not mean that
the knowledge described should always be applied uniformly on all projects; the
project management team is responsible for determining what is appropriate for any
given project.

The project management community has strongly voiced the need for a standard
to promote the development of sound schedules. In addition, the community asked
for the capability to assess the adequacy of their schedules.

This practice standard is designed to provide project management practitioners,
who are familiar with the PMBOK� Guide–Third Edition, with a summary of the benefits
and advantages of a well-developed and maintained schedule model. This practice
standard describes the hallmarks of a sound and effective project scheduling methodol-
ogy, as well as providing quantifiable means for assessing the application of the
provisions of this standard to a schedule model.

One of the most significant developments in the creation of this practice standard
centered upon the clarification of the term schedule. It became apparent through the
discussion process and the community feedback that there is significant support for
the clarification of this terminology. For example, the legal precedence surrounding the
term schedule results in this term having multiple meanings. However, the community
requires the clarity that discrete terms provide.

The primary distinction that had to be made was between the tool that is commonly
employed in schedule development and the output or product of the schedule develop-
ment effort. Common practice has been to refer to a schedule as both: the whole
program and database that is used to create a schedule; and the output of that process,
namely the schedule itself. The Practice Standard for Scheduling defines the meaning
of a schedule as two distinct terms, project schedule and, the newly added, schedule
model. The terms scheduling method, and scheduling tool were introduced to link the
process areas in the PMBOK� Guide–Third Edition with the high level process flow of
schedule development. These terms are further developed in Chapter 2 and defined
in the Glossary.

Thus, schedule development flows from the selection of an appropriate scheduling
method followed by selection and use of a scheduling tool. Next, project-specific data
is entered into the scheduling tool to produce the schedule model. From there, instances

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA vii

95283$CHFM 03-23-07 08:33:37

viii ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$CHFM 03-23-07 08:33:37

of project schedules are produced for a wide range of uses. With these discrete terms,
project management practitioners have the ability to trace the process areas from the
PMBOK� Guide–Third Edition to the finished product.

This practice standard is consistent with the PMBOK� Guide–Third Edition. It also
includes information from accepted project management practices from many indus-
tries. The Project Management Institute standards program will periodically update
this standard as part of the overall planned evolution of PMI standards documents.
Comments from project management practitioners are both requested and welcome.
Within this standard, italicized words are defined in the Glossary or are used to identify
other documents.

Chapter 1

Introduction

1.1 Why Scheduling?
Projects are generally complex endeavors and a plan is essential to guide the execution
of the project. As progress is recorded on a project, the remaining work requires
reassessment in light of the new information. Rarely does the execution of a project
proceed as initially planned. In a typical project climate, a defined and refined schedul-
ing process is required to predict, recognize, and address those factors and issues
potentially affecting project performance.

The purpose of scheduling is to provide a ‘‘roadmap’’ that represents how and
when the project will deliver the products defined in the project scope and by the
project team. The dynamic nature of a project’s execution is best served by a tool that
allows for modeling of the plan and analysis due to the impact of progress and unfore-
seen developments.

The key to project success is to apply knowledge, experience, and intuition to a
project plan, and then attempt to execute according to the plan. Scheduling is one of
the basic requirements of project management planning and strategic analysis. Its
main objective is to establish the time required for a project.

This supports the project in arranging funds on required dates, the mobilization of
resources in a most cost efficient and cost saving manner, in establishing coordination
within the project and with other projects, in the early detection of problems so that
required actions can be implemented as necessary to achieve project strategic goals
as planned. Also from a contractual point of view, the schedule is an important
document used to record all delays and to analyze extensions of time and financial
loss claims. Another objective is to provide a tool for what if analysis.

1.2 Overview
This Practice Standard for Scheduling describes schedule components and generally
recognized good practices for schedule development. The proper use of the compo-
nents and their practices will result in a schedule useable for planning, executing,
monitoring, and communicating the delivery of the project scope to its stakeholders.

The purpose of scheduling is to represent the delivery of the project scope over
time as defined by the project team. The schedule development process includes
selecting a scheduling method and scheduling tool, followed by incorporating project

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 1

95283$$CH1 03-23-07 08:58:55

2 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH1 03-27-07 16:43:55

Figure 1-1. Scheduling

specific data within that scheduling tool to develop a project specific schedule model.
The project schedule model is used to generate project schedule(s). See Figure 1-1 to
better understand the interrelationships of the schedule development concepts and
terminology. This process results in a model for project execution which reacts predict-
ably to progress and changes. Once developed, the schedule model is regularly updated
to reflect progress and changes, such as scope or schedule logic.

This standard provides an assessment tool that can be used to determine how well
the components (see Chapter 4, Scheduling Components) of a given schedule model
conform to the requirements and recommendations documented in this practice

standard. A conformance index (see Chapter 5) is developed by determining which
components are used and how they are used within the schedule model. To conform to
acceptable scheduling standard requirements, a schedule model must, at a minimum,
contain all of the required core subset of components.

The inclusion of a component in the standard does not necessarily bear any relation
to the issues of project size or complexity. The practice standard assumes that all
schedule models have a core set of components, basic behaviors, and good practices
that can be employed. Thus, project size and complexity only result in changes in
scale, repetition, and timeliness of the core components. The PMBOK� Guide–Third
Edition provides processes to address the factors regarding project size and complexity.
In addition, ‘‘generally recognized’’ also assumes no significant differences between
core components appropriate to scheduling practices within various industries. Indus-
tries may differ in the components they include beyond the required core components,
with scale, repetition, and timeliness driving the remainder of the differentiation.

As practices evolve and develop within the project management community after
the publication of this practice standard, the definition of ‘‘generally recognized’’ will
also evolve. More components may be added to the core set and good practices should
become less subjective.

1.3 Purpose
The primary purpose of the Practice Standard for Scheduling is to expand the informa-
tion contained in the PMBOK� Guide–Third Edition, Project Time Management section
(Chapter 6) into a standard. The ultimate goal of this practice standard is the production
of schedule models that are of increasing value to the projects they represent.

Further, to properly address the needs voiced by the project management commu-
nity, it was deemed essential to provide a means to assess the degree of conformance
with this practice standard. In doing so, it establishes a core set of components that
must be utilized in order to have a schedule model which meets a minimum acceptable
degree of conformance.

1.4 Applicability
This practice standard is targeted at project management practitioners who are knowl-
edgeable in the fundamentals of project scheduling. For the purposes of this practice
standard, these practitioners will be known as schedulers. This practice standard is
not intended to be an introduction to project scheduling, nor a how-to tutorial for
developing schedule models.

It is a premise of this practice standard that the reader has a basic working knowledge
of the project management process groups, Knowledge Areas, and other key concepts
such as scope, time, cost, and risk management, as defined in the PMBOK�

Guide–Third Edition. It is also necessary that there exists a Work Breakdown Structure
(WBS) for the project, which conforms to the processes defined in the PMBOK�

Guide–Third Edition, and the Practice Standard for Work Breakdown Structures–Sec-
ond Edition, and that appropriate planning has occurred. As schedule development
progresses, the scheduler may apply related practice standards such as the Practice
Standard for Earned Value Management.

This practice standard is applicable to individual projects only, not portfolios or
programs. However, because portfolios are collections of individual projects, any indi-
vidual schedule model within those structures could make use of, and be evaluated
according to, this practice standard.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 3

95283$$CH1 03-23-07 08:58:55

95283$$CH1 03-23-07 08:58:55

Chapter 2

The Schedule Development
Process

2.1 Schedule Development Process Overview
The Schedule Development process includes selecting a scheduling method, scheduling
tool, incorporating project specific data within that scheduling tool to develop a project
specific schedule model, and generating project schedule(s) (See Figure 2-1). This pro-
cess results in a model for project execution which reacts predictably to progress and
changes. Once developed, the schedule model is regularly updated to reflect progress
and changes, in areas such as scope or logic.

During project planning, a process to develop a schedule model that meets the
needs of the project and its stakeholders begins. Activities must be described uniquely,
including a verb, at least one object, and any useful, clarifying adjectives. The resources
required to complete each activity should be considered to determine the duration
of each activity. Constraints must not be used in the schedule model to replace schedule
logic. Section 6.5.2 of the PMBOK� Guide–Third Edition provides information on tools
and techniques that can be used to develop the schedule model. When the schedule
model is complete, a baseline must be established to permit comparison of progress
against the original plan. An overview of this process, including required good practices
and components, is shown in Figure 2-2.

Here are some key points in the Schedule Development process:
● All information relating to time management of the project must be reviewed and

serves as the basis for defining each activity.
● Each element of the project scope, as defined in the WBS, must be supported by

an activity, or activities, that will result in the completion of that part of the project
scope. Activities must be described uniquely, including a verb, at least one object,
and any useful clarifying adjectives.

● Once the activity list is defined, the order in which the activities will be performed
must be determined and recorded. Section 6.2.2 of the PMBOK� Guide–Third Edition
lists several tools and techniques to accomplish the sequencing of activities.

● To avoid creating artificial or incorrect activity relationships, initial activity sequenc-
ing should be determined independent of resource availability. After initial activity
sequencing is complete, discretionary dependencies, inserted to address resource
availabilities, may be used during the Schedule Development process.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 5

95283$$CH2 03-23-07 09:23:22

6 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH2 03-23-07 11:32:48

Figure 2-1. Schedule Development Process

● The resources required to complete each activity—including their availability and
productivity—should be considered to determine the duration of each activity,
whether or not the resources are actually applied to activities in the schedule model.

● The development of the schedule model must use the accumulated outputs from the
Activity Definition, Activity Sequencing, Activity Resources Estimating, and Activity
Duration Estimating processes.

● The schedule model must include at least two milestones: project start and proj-
ect finish.

Figure 2-2. Scheduling Process Diagram

● The schedule model must be developed by linking each of the activities in accordance
with the activity sequence and calculating activity early and late start and finish
dates. This should be based on activity duration, resources, outside constraints,
network logic, and the validation of the assumptions used in the development. It
must be possible to trace all activities in the schedule model from the start milestone
to the finish milestone and back.

● Constraints must not be used in the schedule model to replace schedule logic.
Section 6.5.2 of the PMBOK� Guide–Third Edition provides information on tools
and techniques that can be used to develop the schedule model.

● When the schedule model is complete, a baseline must be established to permit
comparison of progress against the original plan.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 7

95283$$CH2 03-23-07 09:23:22

8 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH2 03-23-07 09:23:22

● If the project has actually begun, the schedule model must be regularly updated
with progress and changes in areas such as scope and logic to indicate the degree
to which each activity has been completed, in terms of time and resources spent
and the amount of time and resources required to complete each activity.

● Actual progress must be compared to the baseline plan. Any variation from this
baseline plan, that exceeds predetermined user-defined threshold limits, shall be
reported.

● Corrective actions or changes must be made as part of the Integrated Change
Control process (Section 4.6 of the PMBOK� Guide–Third Edition), where the
approval process is documented to reflect changes in actual project performance.

2.2 The Scheduling Method
Scheduling methods provide the framework within which schedule models are devel-
oped. One of the most common is the critical path method (CPM) (see Section 2.2.1
Critical Path Method); another scheduling method is Critical Chain.

The first step in the Schedule Development process is the selection of an appropriate
method. Some organizations have chosen to standardize on a specific software tool.
In this case, the scheduling method decision has already been made and does not
need to be made again. Since it is the most commonly used method, this practice
standard focuses on CPM.

2.2.1 Critical Path Method
The Critical Path Method (CPM) is a schedule network analysis technique (see Section
6.5.2.2 of the PMBOK� Guide–Third Edition) used to determine the minimum total
project duration and the earliest possible finish date of the project as well as the
amount of scheduling flexibility (the amount of float) in the schedule network. Early
start and finish dates are calculated by means of a forward pass, using a specified
start date. Late start and finish dates are determined by means of a backward pass,
starting from a specified completion date. This date may be the project early finish
date determined during the forward pass calculation or a target date.

To be practical, users should utilize the CPM calculation algorithms provided by
their project management scheduling software. These tools automate the calculation
of the mathematical forward pass and backward pass during the critical path analysis,
generally using either the Precedence Diagramming Method (PDM), the Arrow Dia-
gramming Method (ADM), or the Critical Chain Method.

To establish a meaningful critical path, it is necessary to develop a logic-based
network of activities with empirically derived durations for execution in a realistic and
practical manner. Therefore, there must not be any open ends other than the project
start and finish milestones. Constraints must be restricted to those that represent
external or internal conditions that cannot be feasibly accomplished with activity logic.

If overall resources and their availability are not considered, the critical path method
calculation can sometimes produce unachievable schedules. To prevent this, resources
should be identified and assigned, and resource leveling methods employed. Resource
lag defines a fixed period of time that will occur between the start of the activity and
the use of the resource.

2.3 The Scheduling Tool
The scheduling tool contains schedule components and the rules for relating and using
the components to represent the process for completing a project. This is easily
visualized by running a scheduling program and, before the addition of any activities
or other project specific data, observing the various components in that tool which
are available to build the schedule model.

The scheduling tool is used to assemble the schedule model and provide the means
of adjusting various parameters and components that are typical in a modeling process.
Typically, it includes the capability to:
● Select the type of relationship (such as finish-to-start or finish-to-finish)
● Add lags and leads between activities
● Apply resources and use that information along with resource availability to adjust

the scheduling of activities
● Add constraints where logic (precedence relationships with other activities) alone

is not adequate to meet the project requirements
● Capture a specific schedule as a baseline or target schedule
● Change various parameters within the schedule model such as imposing a different

project completion date in an attempt to shorten the overall project duration to
analyze the impact that these changes would have on the project schedule

● Compare the most recent schedule against the previous one or against a target or
baseline to identify and quantify trends or variances.

2.4 The Schedule Model
The introduction of project-specific data, such as the activities, durations, and
resources, into the scheduling tool creates a schedule model that is specific to a particu-
lar project. This schedule model, in turn, is used to generate various sets of dates,
depending on the intent of a specific modeling iteration. Thus the schedule model
produces a project schedule, which contains the planned dates for completing proj-
ect activities.

The schedule model provides a tool for analyzing alternatives. The project team
utilizes the schedule model to predict outcomes and to compare changes in the model
with the project team’s expectations of the consequences of variation such as progress
or scope.

The schedule model can be used to produce critical paths and instances of schedules,
as well as other outputs such as resource profiles, task assignments, and records of
accomplishment. It will provide time-based forecasts, reacting to inputs and adjust-
ments made throughout the project’s life cycle.

2.4.1 Schedule Risk Analysis Process
Schedule models will provide reliable predictions of dates and critical path only if the
activity relationships (predecessor and successor) are clearly defined and the activity
durations are known with a high degree of certainty.

Schedule risk analysis uses information about the uncertainty of activity durations,
building on but also going beyond the well-constructed schedule model and the CPM
process, to help answer the following questions:
● What is the likelihood of finishing the project as scheduled?

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 9

95283$$CH2 03-23-07 09:23:22

10 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH2 04-09-07 17:33:09

● How much contingency is needed to establish a completion date with a probability
of success that is acceptable to the stakeholders?

● Which activities are the most likely to delay the project?
● What actions can be taken to control risks in the schedule?

If estimating activity durations involves a great deal of uncertainty, a commonly used
technique is the application of a three-point estimate. These three points correspond to
the values of activity optimistic duration, activity most likely duration, and activity
pessimistic duration. In order to quantify uncertainty about the overall project dura-
tion, starting from the three-point estimate of every activity, PERT (which uses an
approximation of Beta distribution function) can be employed. When information
about a single activity duration is represented by more than three points (e.g., general
probability function, PDF), or less than three points (e.g., uniform distribution func-
tion) or even when PERT assumptions do not apply (e.g., central limit theorem not
applicable due to too few activities in the sequence), simulation tools can be employed
(Monte Carlo simulation).

Schedule risk analysis should be used for projects where the standard CPM durations
and critical paths are viewed as risky by stakeholders. Furthermore, the schedule risk
analysis should, at minimum, address the risk event(s) identified as having a high
probability and impact.

When used, schedule risk analysis must be based only on schedule models that
include at least the minimum components required by this practice standard.

The activity optimistic duration and activity pessimistic duration represent the
extremes of possible durations. The standard 3-point estimates (i.e., optimistic, most
likely, and pessimistic) of duration for risk analysis should be made by those who will
be performing the activities or by one who has experience performing similar activities.
If past actual results on similar activities are available, they should be referred to while
generating these risk range estimates.

2.5 The Project Schedule
A project schedule, in its simplest form, is a table of activities with the associated
scheduled dates when activities and milestones are to take place. In the project manage-
ment profession, project schedules are used to guide the execution of the project
as well as to communicate, both vertically and horizontally, to all participants and
contributors to the project when certain activities and events are expected to happen.

In current project management practice, the term schedule is often used inter-
changeably to mean both the schedule model (typically a computerized CPM schedul-
ing tool with project-specific data entered and calculated) and the activities with their
associated dates. For clarity and consistency with the PMBOK� Guide–Third Edition,
this practice standard defines the project specific data within the tool as a schedule
model and the resulting list of activities with dates, based on the project specific data,
as a project schedule. Project schedules can be presented in many ways, including
simple lists, bar charts with dates, and network logic diagrams with dates, to name
just a few.

Project schedules can take the form of an early start schedule, late start schedule,
baseline schedule, resource-limited schedule, or target schedule. Other types of sched-
ules are actually derivatives of these five basic schedules. Such derivatives include
master schedules, milestone schedules and various summary schedules. The use of
these terms may vary from project to project and company to company.

2.6 Maintenance
At regular intervals, as the project progresses, the schedule model must be updated.
Schedule maintenance of a good schedule is comprised of two major processes.

First, the project team needs to report progress and performance on a predeter-
mined, periodic basis (see Section 3.3.1.5). Objective reporting criteria, as well as the
frequency of data reporting, needs to be established when the schedule is developed.
Thus, from the onset, all project stakeholders will be aware of, and supportive of, the
progress reporting requirements as defined in the project communications plan. Once
the progress and performance are reported, the current project status can be compared
to previous reporting periods, including the baseline.

Second, the project team needs to develop and maintain a process for schedule model
changes. These changes can be the result of logic or scope revisions, but regardless of
the source, the project team must plan for their occurrence. To assist in the develop-
ment of a change control process, see Table 3-45 in the PMBOK� Guide–Third Edition
for a mapping of Knowledge Areas to the Monitoring and Control Process group.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 11

95283$$CH2 03-23-07 09:23:22

95283$$CH2 03-23-07 09:23:22

Chapter 3

Schedule Model Good
Practices Overview

This chapter is designed to provide guidance on ‘generally accepted good practices’
for the development of an effective schedule model. It will link the discussion of the
schedule development processes described in Chapter 2 to the scheduling components
defined in Chapter 4. Although this chapter provides guidance, it is not the purpose
of this standard to provide a comprehensive guide on how to develop a schedule
model. For comprehensive instruction on developing a schedule model, please refer
to courses and text books on the subject. The intent of this chapter is to provide an
overview with examples of how scheduling good practices might be utilized.

3.1 Purpose of the Schedule Model
The purpose of the schedule model is to provide a useful ‘road map’ that can be used
by the project manager and the project team to assist them in completing the project
successfully. The schedule becomes a tool developed by the project team that reflects
its vision of how the project will be performed. The schedule model reflects when
activities are supposed to start and finish and reacts appropriately to changes in
progress, scope, etc., as they are added to the schedule model over the life of the
project. A well-developed schedule model is a dynamic tool that can be used to predict
when the project work that remains to be completed can reasonably be expected to
be accomplished. Simultaneously, it allows the project team to look at the performance
of the project to date, and use that data to make more accurate projections about the
future. Further, once the project completes, the project schedule model forms the basis
for lessons learned activities and once updated becomes the foundation for similar
projects in the future.

The schedule model describes the work to be done (what), the resource(s) required
to do it (who), and the optimum sequence (activity starts, finishes, and relationships)
in which the work should be undertaken (when). How to do the work is defined by
other documents in the overall project plan as defined in the PMBOK� Guide–Third
Edition. Establishing a realistic and achievable schedule model is one of the critical

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 13

95283$$CH3 04-12-07 12:50:09

14 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH3 04-12-07 12:50:09

initial actions in this process. Equally important is the regular reporting of status and
updating of the schedule model to support the ongoing monitoring and controlling of
progress as the project work is executed.

3.2 Designing the Schedule Model
The schedule model requires planning and design in the same way every project
deliverable is planned and designed. To create a useful tool for controlling the progress
of the project and communicating information regarding the planned work and prog-
ress, the project team needs to consider a number of factors and seek to optimize the
outcome. Some of the key questions to consider are:
● What is an appropriate level of detail to use for the activities? Too much detail

produces a confusing and overly large schedule model that is difficult and expensive
to manage; too little detail means there is insufficient information for the ongoing
control of the project. A simple qualitative guideline that can be used to determine
if the level of detail is adequate is when an assigned person knows exactly what
needs to be performed without having to rely on other sources for guidance.

● What is an appropriate cycle for gathering project status and updating the schedule
model? The period between updates needs to be long enough for the information
from the last update to have been issued to the project team and for the team to
have had a chance to act on the new information prior to the next status.

The choice of cycle time is influenced by the rate of change in the project. For
relatively stable, low-risk projects, a monthly or bimonthly status cycle may be appro-
priate. For volatile, high-risk projects, updates may be required at every change of
shift or even hourly.
● Which ‘time scale’ should be used: minutes, hours, days, weeks or months? The

optimum answer depends on the frequency of the control processes and the level
of detail needed in the activities. However, time scales should remain consistent
throughout the project schedule.

● What reporting requirements will the schedule need to fulfill? Understanding the
types of reports needed from the schedule model to create an ‘instance’ of the
project schedule provides guidance on the optimum coding structures that need
to be built into the schedule model.

The development of a ‘good schedule’ is achieved through the consistent application
of sound general practices. Experience gained over time will assist the scheduler in
selecting optimum answers to the design questions.

3.3 Elements of Developing a Good Schedule
This section offers a general overview of the essential elements that must be considered
by the project team when developing a good schedule. The good practices are shown
for each component contained in the components list of this practice standard (the
scheduler is strongly encouraged to review and understand all of the aspects associated
with each component defined in Section 3.5).

3.3.1 Developing the Scheduling Framework

.1 Determining How the Schedule Model Will be Developed
At the outset, the project manager, in conjunction with the project team, should
determine a development plan for the schedule model. The key considerations
are: determining if rolling wave planning will be required (see Section 6.1.2.3
of the PMBOK� Guide–Third Edition), if the schedule model can be developed
in its entirety, and determining the stakeholders whose input will be required
as part of the schedule development process. The standard will refer to the
person taking the lead in developing the schedule model as the scheduler.

.2 Understand the Full Scope of the Project
The scheduler needs to review and understand the project’s scope documents
with particular emphasis given to the WBS. These documents provide the back-
ground, information, and understanding needed to develop the schedule model.
The goal of this process is to ensure that all aspects of the project scope have
been adequately defined and included in the schedule model.

Activities in the schedule model represent the work that produces the delivera-
bles or work packages identified in the WBS; thus, all work elements in the
WBS should be directly traceable to a schedule activity or group of activities.
Conversely, each activity should roll up into only one WBS element.

.3 Identify the Project and Schedule—Project Schedule ID
Every schedule model needs to have a unique name and identification number
to identify the project. Each version of the schedule model needs to have a
unique version number or ID. This is essential to allow the proper archiving of
project documents and audit processes.

.4 Establish Project Calendars and Work Periods
The scheduler will determine, in concert with the project team, the work periods
which be selected for the project. These work periods may be different for
specific activities or portions of the project including resources. Some of the
calendar issues to consider include:
● Number of working days in a week
● Number of shifts to be worked each day
● Number of hours to be worked each shift or day
● Any periods of scheduled ‘overtime’ work or non-working time (e.g., holidays).
These elements play a major role in determining the number and structure of
the project calendars required for the schedule. The use of multiple calendars
introduces significant complexity to the calculation of float and the critical path.
However, while scheduling is simplified by the use of a single calendar, one
calendar may be inadequate for managing the project.

Generally accepted practice is to use a default project calendar which is
adequate and reasonable to perform the work, based on the project’s normal
working times. This project calendar then may be used as the primary or default
calendar for the project activities. This allows the project team to establish and
schedule different working periods or calendars, if needed on certain activities.

.5 Establish the Optimum Project Update Cycle
The project management team, using the expertise of the scheduler, should
determine the appropriate frequency for performing updates and status against

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 15

95283$$CH3 04-12-07 12:50:09

16 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH3 04-12-07 12:50:09

the schedule. This includes determining at what point in the cycle the update
will occur and how often the status will be reported. The update cycle should
account for how management intends to utilize the data generated from the
schedule model, including the timing of review meetings, management reporting
requirements, and payment cycles which often are tied to updates. The key is
to select a cycle time that provides management with an optimum level of
control information without being overly burdensome on the people doing the
reporting and analyzing, but should generally be one month or less. The opti-
mum update cycle will vary with industry and project intent—from hourly
updates for planned outage projects for manufacturing/production facilities to
weekly or monthly updates for major construction or software development
projects. The chosen update cycle has a direct relationship or bearing on the
activity durations contained within the schedule.

.6 Designing an Effective Activity Coding Structure
A reasonable and useful code structure should be developed so that selecting,
sorting, and grouping of the schedule data to facilitate the development and
maintenance of the schedule model, as well as meeting the project reporting
requirements, is easily accomplished. Well-designed code structures are also
very helpful in analyzing project performance data by facilitating aggregation,
selection, and sorting to highlight trends and anomalies.

A structured activity ID/numbering scheme may form part of the overall
coding design. Using a structured numbering system may allow the users of the
schedule to have a better understanding of how a particular activity fits into
the bigger project picture by grasping the significance of the activity number
itself. At a minimum, an activity number must be unique, and follow a scheme
appropriate to the project.

Emphasis should be placed upon using a sound, well-conceived activity cod-
ing structure that is separate from the activity identifier. Activities can be coded
with more than one code for each activity, each code holding a separate value,
thus allowing outputs to be customized for different purposes. For example,
codes can be used to identify project phases, subphases, location of work, and
the responsible person or organization. The codes can be used alone or in
multiple combinations. To achieve flexibility and enhanced functionality, most
scheduling software supports multiple codes for each activity.

.7 Determining Resource Planning Requirements
If the schedule is to take resource availability into account, the resource pool
available to the project needs to be determined together with any special
resource calendars, skill sets, and availabilities. Resources used for scheduling
purposes may be the same or a subset of the resources used for cost estimating
(Sections 6.3 and 7.1 of the PMBOK� Guide–Third Edition).

Just as activity codes can be used to classify and organize activities, resource
codes can be assigned to resources to classify resources according to organiza-
tion, skill level or type, reporting structure, etc. And, just as Activity IDs should
be structured into a meaningful scheme, Resource IDs should be similarly struc-
tured.

3.3.2 Developing the Baseline Schedule

.1 Define Milestones
Once the scheduler has a feel for the overall structure of the project data dis-
cussed previously, he or she can begin to lay out the project’s milestones. Mile-
stones will have zero duration, will be used as bench marks to measure progress
against, and can also reflect the start and finish points for various project events
or conditions. Generally, a milestone will represent the start or completion of a
part of the project and/or may be associated with external constraints, such as
the completion of a deliverable or the receipt of an external input. As a minimum,
each project must have a start milestone and finish milestone.

.2 Design the Project’s Activities
The scheduler, in conjunction with the individuals responsible to perform the
work of the project, can begin to create the list of activities that will need to
be performed to complete the project. The characteristics of a well-designed
activity include:
● The activity is a discrete element (or block) of work that is a tangible element

of the project scope
● A single person should be responsible for performing the activity. This does

not preclude the idea that multiple resources may be required to accomplish
the activity, but it does require that a single entity is responsible for its perfor-
mance. That person should be the same one who will report progress on
the activity.

● Activities describe the work that must be accomplished. As such the descrip-
tion for each activity must start with a verb and contain a unique object.
Adjectives may be helpful to clarify ambiguities. For example, ‘‘Pour the wall
foundation from x to y’’ or ‘‘Review Chapter 3 on terminology.’’ Each activity
description should be unique and leave no room for confusion, that is, it can
be identified without ambiguity.

● The work represented by an activity should, once started, be capable of pro-
ceeding to completion without interruption (except for naturally occurring
non-work periods in the calendar). If the work on an activity is suspended or
delayed, it is often beneficial for the activity to be split into two or more
activities at natural break points.

● The work contained in an activity should be scoped so that the activity’s
duration will be less than two times the update cycle (ideally never more than
three times the update cycle). This allows the reporting of the start and finish
of an activity within one or two update cycles, allowing management to focus
on performance and corrective action if needed. Exceptions to this general
rule are continuous activities, (e.g., summary activities such as boring a 2-
mile long tunnel or paving several miles of highway), procurement activities
where a single work item (e.g., fabricating and shipping a component to a
remote site) can take significantly longer than three update cycles, or a level-
of-effort activity such as administrative support. In these cases, the activity
duration should simply reflect the anticipated time for the activity. Care must
be given to level-of-effort tasks, because if they are equal to the length of the
entire project, they may end up on or drive the critical path, which will obscure
the more important workflow activities.

When complete, the activity list should describe 100% of the work required
to complete the project, although not all activities necessarily need to be fully

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 17

95283$$CH3 04-12-07 12:50:09

18 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH3 04-12-07 12:50:09

detailed if rolling wave planning is being used. Rolling wave planning entails
planning the near-term work in detail and presenting the future work at a
summary level until the time for that work draws nearer.

.3 Design the Project’s Logic
Connecting the activities and milestones together with ‘sensible’ logic is the
bedrock of any schedule model. The method of connection is defined as a rela-
tionship. Every activity and milestone except the first and last must be connected
to at least one predecessor and one successor. With the exception of the start
milestone, something must occur prior to an activity starting, and in turn, that
activity must be totally or partially completed to allow another activity to start.
Ensuring compliance with this practice will prevent the schedule from containing
open ends, where activities or milestones are missing predecessors or successors.

For most instances, each activity would finish prior to the start of its successor
activity (or activities) (known as a finish-to-start (FS) relationship), but that is
not always possible. If it is necessary to overlap activities, the scheduler may elect
to use start-to-start (SS), finish-to-finish (FF) or start-to-finish (SF) relationships.
Figure 3-1 provides examples of the four relationship types in CPM methodology.
Whenever possible, the FS logic relationship should be used. If it is necessary
to use any of the other types of relationships, the scheduler should use them
sparingly and fully understand how the relationships have been implemented
in the scheduling software being used. Ideally, the sequence of all activities will
be defined in such a way that the start of every activity has a logic relationship
to a predecessor and the finish of every activity has a logic relationship to a
successor.

Figure 3-1. Relationship Type Examples

The scheduler may also assign lag(s) to some relationships. A lag imposes a
delay between the preceding and succeeding activity. For example if an activity
has a FS lag of 5, it would delay the start of the successor activity until 5 days
after the predecessor activity has finished. The scheduler is cautioned to use lags
with care and understand their impacts. As a general rule, negative lags should
only be used when alternative logic is not practical.

Some schedulers may be tempted to use lags to represent a period of time
when work is actually occurring, such as review of a document before the next
phase proceeds. It is recommended that these types of work be shown as activi-
ties in the schedule model instead of using a lag. When such activities are
included, they could be coded to show that these are activities for which another
party, for example, the client, is responsible. This practice allows for better
control of the project and makes it easier to change the review duration, if
necessary, compared to changing lag times.

Schedulers must be aware that when the project schedule model uses more
than one calendar it may affect the calculated lag results. Additionally, under-
standing how different software packages utilize multiple calendars is extremely
important.

It is also possible to assign constraints to activities and milestones which
require the activity or milestone to start or finish at specific points in time. The
scheduler is strongly encouraged to study the various types of constraints that
might be used and understand the effect and nuance their use has upon the
schedule. The generally accepted practice is that constraints and lags should
not be used to replace logic.

.4 Determining the Duration for Each Activity
The duration is an estimate of how long it will take to accomplish the work
involved in the activity (quantity). In many cases, the number of resources that
are expected to be available to accomplish an activity may determine the activi-
ty’s duration. An increase or decrease to a driving resource allocated to the
activity will have a direct effect on the duration (but this is not a simple ‘straight
line’ relationship). Other factors influencing the duration are the type or skill
level of the resources available to undertake the work, resource calendars, and
the intrinsic nature of the work. Some activities (e.g., a 24-hour stress test) will
take a set amount of time to complete regardless of the resource allocation.

While it is feasible to determine a duration for an activity at any time, generally
accepted good practice recommends defining the activity first, then tying it
logically into the overall schedule sequence and then focusing on how long it
will take to accomplish the work. At this time, the relationship between the
activity and other work in the schedule will be more easily appreciated; and
resource flows, activity team sizes, and the like can begin to be determined.

.5 Analyzing the Schedule Output
Once complete, the schedule model will be comprised of a number of unique
activities of varying durations with defined logic relationships. It provides the
project team with information on what must be accomplished and the sequence
required to accomplish the project deliverables. However, it still does not indi-
cate when to do what. In order to acquire that information, the scheduling tool
is activated to calculate the dates and other values within the schedule model
according to the chosen scheduling method. Despite the speed of many computer
programs, the scheduling function always requires three distinct processes for

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 19

95283$$CH3 04-12-07 12:50:09

20 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH3 04-12-07 12:50:09

‘time analysis’ and a fourth if resource smoothing or leveling is being used. The
discrete steps are:
● A start date is assigned to the start milestone. Then moving throughout the

network from activity to activity (from left to right) and in the sequence
defined by the logical relationships, start and finish dates are assigned to each
activity and milestone, as determined by the defined durations. This is called
the forward pass. The start and finish dates on each activity are called the
early dates and when the analysis reaches the end of the network it establishes
the earliest possible finish date for the project.

● Next, a finish date is assigned to the end milestone. This could be the same
date as the one calculated by the forward pass or a different date applied as
a constraint. The analysis process then works back through the network from
right to left until it arrives back at the start milestone, and another set of start
and finish dates is assigned to each activity. This is called the backward pass
and establishes the late dates for each activity and milestone.

● Float values are calculated by comparing the early and late dates as follows:
� Total float is calculated by subtracting the early finish date from the late

finish date (start dates can be used instead).
� Free float is calculated by subtracting the early finish date of the activity

from the earliest start date of the closest of its successors. Free float is
never negative.

● Once the float values have been calculated, resource smoothing and/or level-
ing may be carried out to minimize resource over allocations or reduce the
fluctuations in resource demand. If this process is to be done automatically,
the scheduler needs to determine the processes and algorithms to be used.
Most project management software packages have multiple options and set-
tings that can have a significant impact on the resulting resource leveled
schedule. Some schedulers may be tempted to do the resource leveling manu-
ally by adjusting the logic or adding constraints to delay the start of certain
activities. This is not a good practice as it interferes with the normal scheduling
calculation.

.6 Approving the Schedule
The project team should be actively involved in reviewing the results of this
initial scheduling process. The review should consider the analyzed project
end date, milestone completion dates, and resource requirements (compared
to resource availability) to determine the acceptability of the schedule. Where
alterations are required, variations are made to the schedule logic, resource
allocations and/or durations, and then the schedule is reanalyzed. The most
often pursued alteration involves actions to reduce the overall duration of the
schedule. The key techniques used to compress the schedule are ‘crashing’ and
‘fast tracking’ (see Section 6.5.2.3 of the PMBOK� Guide–Third Edition). These
iterations continue until an acceptable project schedule is developed, one that
all of the project stakeholders can agree with.

.7 Baselining the Schedule (see Section 6.5.3.3 of the PMBOK� Guide–Third
Edition)
Once agreed upon, the first version of the schedule that is developmentally
complete to be approved for capture or copied for future reference is called the
project baseline schedule. This baseline becomes the benchmark against which
project performance may be measured. It is a generally accepted practice that

every project should have a baseline schedule in place before the execution of
the project work commences. Once the baseline has been approved, reports are
distributed in accordance with the project’s communication plan and changes
are monitored and controlled through the integrated change control process.

.8 Maintaining the Schedule
Change is inevitable and every project will experience it. The last major compo-
nent needed to ensure successful project execution is effective change control.
The key is to determine how the project will approve and track change as it
occurs throughout the project’s life cycle. Change can occur simply by work
progressing more quickly or slowly than planned, as well as when changes in
other elements of the project occur (e.g., scope changes) and/or whether the
project team decides to modify its approach to the project work.

The status/update process occurs on a regular basis determined during the
project planning process. The steps involved in maintaining the schedule at
each status/update are:
● Collect and record the actual status of the work at a predetermined date/time

for the project. The information collected should include the actual start dates
for all activities that have commenced and actual finish dates for all activities
that have been completed during the reporting cycle. Where an activity is in
progress, the amount of work accomplished and the time needed to complete
the remaining work should be determined. Other information gathered at this
time may include data on resource utilization and costs incurred. The data
is collected as of a nominated date/time. This date/time is called the data
date and is analogous to ‘‘time now’’ in earned value performance manage-
ment (EVPM).

● Enter status information into the schedule model and re-analyze the remaining
work to determine the project status. All incomplete work will be rescheduled
to a date/time after the data date. Care should be taken, as many software
tools allow actual dates to be applied to future work. Quality control practices
should be in place to avoid this situation.

● Compare the newly updated schedule model outputs with the stored baseline
and, where necessary, employ actions to lock in gains and/or recover losses
(manage schedule variances). Due to the normal small variances in project
execution from plan, variance thresholds may be used to determine which
activities and conditions require reporting and/or further action. A commonly
used date variance is the finish variance between early finish and baseline
finish, which is usually expressed in units such as working days.

● Update the schedule with any agreed changes resulting from the overall
change control process to ensure the schedule model represents 100% of the
current work scope of the project. The updating and adjustment processes
may need a number of iterations to maintain a schedule model that remains
realistic and achievable.

● Distribute reports in accordance with the project’s communication plan once
the updated schedule has been confirmed to be accurate.

● Update the baseline if authorized scope changes have been incorporated into
the updated schedule model.

● Maintain records that explain all changes in activity durations or logic as the
alterations are being made in the schedule. Activity log notes are often used
for this purpose. These records will provide valuable data if it becomes neces-
sary to reconstruct what happened and why.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 21

95283$$CH3 04-12-07 12:50:09

22 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH3 04-12-07 12:50:09

All of the good practices and elements described previously are also included within
the details of each component contained within the schedule model components list
as presented in Chapter 4. The scheduler must ensure a complete and thorough
understanding of the various components in order to maximize the potential for their
proper application and the development of a sound schedule.

Chapter 4

Scheduling Components

The following section provides a detailed cataloging of the potential components of
a scheduling tool. Each entry includes five possible types of information related to
each component, and indicates whether the component is considered to be required
or optional by this standard. Required components must be present in a schedule
model before a maturity assessment can be performed.

4.1 How to Use the Components List
A categorized components list appears in Section 4.2 (individual components, not
categorized, are included at the end of the list under the heading ‘‘miscellaneous’’).
A list of components, in alphabetical order, appears in Section 4.3. Below is an example
of the format for each component within the component lists.

Component Name Required or Optional Use Manual or Calculated

Data Format:
Behavior:
Good Practices:
Conditional Note/Associated Component:
Definition:

4.1.1 Component Name
This data element contains the name of the component within a scheduling tool.

4.1.2 Required or Optional Use
This data element indicates whether the use of a component is required for a minimally
conforming schedule model.

4.1.3 Manual or Calculated
This data element indicates whether the data within the component is manually
entered or calculated by the scheduling tool.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 23

95283$$CH4 03-26-07 05:40:40

24 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH4 03-26-07 05:40:40

4.1.4 Data Format
This data element describes how the data is formatted within the component as part
of the scheduling tool.

4.1.5 Behavior
In the components list, this data element describes how the component reacts and/
or enables reaction within the scheduling tool. Of note, all of the behavior descriptions
start with a verb indicating the action.

4.1.6 Good Practices
In this list, ‘‘good practices’’ means that there is general agreement that the correct
application of these skills, tools, and techniques can enhance the chances of success
over a wide range of different projects. Good practice does not mean that the knowledge
described should always be applied uniformly on all projects; the project management
team is responsible for determining what is appropriate for any given project.

4.1.7 Conditional Note/Associated Component
This data element indicates whether this component’s action is dependent on the
state or action of another component.

4.1.8 Definition
This data element describes the overall use and function of the component within
the scheduling tool. The definition provided here is from the Glossary.

4.2 Components: Categorized List

Calendar

Activity Calendar Optional Manual

Data Format: Date/Time
Behavior: The Activity Calendar may override the Project Calendar for those activities to which it
is applied.
Good Practices:
Conditional Note/Associated Component:
Definition: Usually the project calendar, or another specifically defined calendar from the calendar
library, assigned to the schedule activity which defines the work periods and non-work periods in
calendar format. The activity calendar, on the schedule activities to which it is assigned, is used to
replace the project calendar during schedule network analysis.

Project Calendar Required Manual

Data Format: Date
Behavior: Defines the default working periods for the project.
Good Practices: At the project level, this must constitute the primary or default calendar for
the project.
Conditional Note/Associated Component:
Definition: A calendar of working days or shifts that establishes those dates on which schedule
activities are worked and nonworking days that determine those dates on which schedule activities
are idle. Typically defines holidays, weekends, and shift hours. The calendar initially assigned to
schedule activities and resources. SEE ALSO Resource Calendar and Activity Calendar.

Resource Calendar Optional Manual

Data Format: Date/Time
Behavior: Defines the time a resource is available for work.
Good Practices:
Conditional Note/Associated Component: Resource ID
Definition: A calendar of working days and nonworking days that determines those dates on which
each specific resource is idle or can be active. Typically defines resource specific holidays and resource
availability periods. SEE ALSO Project Calendar and Activity Calendar.

Constraint

As Late As Possible Optional Manual

Data Format: Alphanumeric
Behavior: Allows an activity to be scheduled so that it finishes on or before its late finish date.
Good Practices: Constraints must not be a replacement for schedule network logic. The As Late
As Possible constraint should be used sparingly.
Conditional Note/Associated Component Project Finish Date
Definition: A constraint placed on an activity that will cause it to be scheduled to finish on the
last date before the project finish date and without delaying successor activities.

As Soon As Possible Optional Manual

Data Format: Alphanumeric
Behavior: Allows an activity to be scheduled so that it finishes on its early finish date.
Good Practices: Constraints must not be a replacement for schedule network logic. The As Soon
As Possible constraint should be used sparingly.
Conditional Note/Associated Component Project Start Date
Definition: A constraint placed on an activity that will cause it to be scheduled to finish on
the earliest date after the project start date after any predecessor activities and without delaying
successor activities.

Expected Finish Optional Manual

Data Format: Date
Behavior: Imposes a finish date on an activity that determines the remaining duration of the
activity after it has been reported as started. The behavior of Expected Finish constraints are software
application-dependent.
Good Practices: Constraints must not be a replacement for schedule network logic. The Expected
Finish constraint should be used sparingly.
Conditional Note/Associated Component:
Definition: A date constraint placed on both the activity early and late finish dates of an in-progress
schedule activity that affects when the schedule activity can be scheduled for completion and is
usually in the form of a fixed imposed date. This constraint requires the activity remaining duration
to be set equal to the difference between the activity expected finish date and the data date to force
the schedule activity to be scheduled to finish upon the imposed date.

Finish Not Earlier Than Optional Manual

Data Format: Date
Behavior: Imposes a date on the finish of an activity prior to which the activity can not finish. The
behavior of Finish Not Earlier Than is scheduling tool dependent.
Good Practices: Constraints must not be a replacement for schedule network logic. The Finish
Not Earlier Than constraint should be used sparingly.
Conditional Note/Associated Component:
Definition: A schedule constraint placed on the schedule activity that affects when a schedule
activity can be scheduled and is usually in the form of a fixed imposed date. A Finish Not Earlier
Than constraint prevents the activity from being scheduled to finish earlier than the imposed date.
‘‘Not earlier than’’ constraints impact only the forward pass calculation and hence the early dates
of a schedule activity.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 25

95283$$CH4 03-26-07 05:40:40

26 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH4 03-26-07 05:40:40

Finish Not Later Than Optional Manual

Data Format: Date
Behavior: Imposes a date on the finish of an activity prior to which the activity must finish. The
behavior of Finish Not Earlier Than is scheduling tool dependent.
Good Practices: Constraints must not be a replacement for schedule network logic. The Finish
Not Later Than constraint should be used sparingly.
Conditional Note/Associated Component:
Definition: A schedule constraint placed on the schedule activity that affects when a schedule
activity can be scheduled and is usually in the form of a fixed imposed date. A Finish Not Later Than
constraint prevents the activity from being scheduled to finish later than the imposed date. ‘‘Not
later than’’ constraints impact only the backward pass calculation and hence the late dates of a
schedule activity.

Finish On Optional Manual

Data Format: Date
Behavior: Imposes a date on the finish of an activity on which it must finish.
Good Practices: Constraints must not be a replacement for schedule network logic. The Finish On
constraint should be used sparingly.
Conditional Note/Associated Component:
Definition: A schedule constraint placed on the schedule activity that affects when a schedule
activity can be scheduled and is usually in the form of a fixed imposed date. A Finish On constraint
prevents the activity from being scheduled to finish earlier as well as later than the imposed date.
Finish On constraints are a combination of a Not Earlier Than and Not Later Than constraints. These
impact both the forward and the backward pass calculation and hence both early and late dates.
This causes the schedule activity to have a zero total float while its predecessors and successors may
have different total float values.

Mandatory Finish Date Optional Manual

Data Format: Date
Behavior: Mandates the finish date of an activity.
Good Practices: Constraints must not be a replacement for schedule network logic. Since this
constraint overrides the CPM calculation, this component should not be used.
Conditional Note/Associated Component:
Definition: A finish date constraint placed on a schedule activity that sets both the activity early
and late finish dates equal to a fixed imposed date and thereby also constrains the early start dates
of the network paths logically following that schedule activity.

Mandatory Start Date Optional Manual

Data Format: Date
Behavior: Mandates the start date of an activity.
Good Practices: Constraints must not be a replacement for schedule network logic. Since this
constraint overrides the CPM calculation, this component should not be used.
Conditional Note/Associated Component:
Definition: A start date constraint placed on a schedule activity that sets both the activity early and
late start dates equal to a fixed imposed date and thereby also constrains the late finish date of the
network paths logically preceding that schedule activity. Schedule calculations do not override this
constraint. Therefore an imposed mandatory start sets the early dates for all paths leading to and
the late dates on paths leading from the activity.

Project Start Constraint Optional Manual

Data Format: Date
Behavior: Provides the starting point for the forward pass calculation.
Good Practices: Every effort must be made to develop a Schedule Model that meets the Project
Start Constraint. This effort should account for available resources and result in a Project Schedule
with a level of risk acceptable to all stakeholders. If this is not accomplished, the stakeholder defining
the Project Start Constraint must be informed and a mitigation plan agreed upon.
Conditional Note/Associated Component:
Definition: A limitation or restraint placed on the project early start date that affects when the
project must start and is usually in the form of a fixed imposed date.

Project Finish Constraint Optional Calculated

Data Format: Date
Behavior: Static, provides a ‘‘not later than’’ constraint to calculate the late dates for a project
during the backward pass. This date may be earlier or later than the project finish date that is
calculated from the forward pass.
Good Practices: Every effort must be made to develop a Schedule Model with non-negative Total
Float. This effort should result in a Project Schedule with a level of risk acceptable to all stakeholders.
If this is not accomplished, the stakeholder defining the Project Finish Constraint must be informed
and a mitigation plan agreed upon.
Conditional Note/Associated Component:
Definition: A limitation or restraint placed on the project late finish date that affects when the
project must finish and is usually in the form of a fixed imposed date.

Start Not Earlier Than Optional Manual

Data Format: Date
Behavior: Imposes a date on the start of an activity prior to which the activity can not start. ‘‘Not
earlier than’’ constraints impact only the forward pass calculation and hence the early dates of
an activity.
Good Practices: Constraints must not be a replacement for schedule network logic. The Start Not
Earlier Than constraint should be used sparingly.
Conditional Note/Associated Component:
Definition: A schedule constraint placed on the schedule activity that affects when a schedule
activity can be scheduled and is usually in the form of a fixed imposed date. A Start Not Earlier Than
constraint prevents the schedule activity from being scheduled to start earlier than the imposed date.

Start Not Later Than Optional Manual

Data Format: Date
Behavior: Imposes a date on the start of an activity prior to which the activity must start. ‘‘Not later
than’’ constraints impact only the backward pass calculation and hence the late dates of an activity.
Good Practices: Constraints must not be a replacement for schedule network logic. The Start Not
Later Than constraint should be used sparingly.
Conditional Note/Associated Component:
Definition: A schedule constraint placed on the schedule activity that affects when a schedule
activity can be scheduled and is usually in the form of a fixed imposed date. A Start Not Later Than
constraint prevents the schedule activity from being scheduled to start later than the imposed date.

Start On Optional Manual

Data Format: Date
Behavior: Imposes a date on the start of an activity on which it must start. These impact both the
forward and the backward pass calculation and hence both early and late dates. This causes the
activity to have a zero Total Float while its predecessors and successors may have different float values.
Good Practices: Constraints must not be a replacement for schedule network logic. The Start On
constraint should be used sparingly.
Conditional Note/Associated Component:
Definition: A schedule constraint placed on the schedule activity that affects when a schedule
activity can be scheduled and is usually in the form of a fixed imposed date. A Start On constraint
requires the schedule activity to start on a specific date.

Duration

Activity Actual Duration Required Calculated

Data Format: Numeric
Behavior: Defines the length of time that has elapsed since the activity began.
Good Practices:
Conditional Note/Associated Component:
Definition: The total number of work periods in calendar units between the activity actual start
date of the schedule activity and either the data date of the project schedule, if the schedule activity
is in progress, or the activity actual finish date, if the schedule activity is complete.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 27

95283$$CH4 03-26-07 05:40:40

28 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH4 03-26-07 05:40:40

Activity Baseline Duration Required Calculated

Data Format: Numeric
Behavior: Identifies the duration of the activity at the time the project plan was approved by the
project stakeholders (Baseline Schedule).
Good Practices: Baseline duration should represent a specific target that is approved.
Conditional Note/Associated Component:
Definition: The total number of work periods in calendar units between the activity baseline start
date and activity baseline finish date of a schedule activity as determined by its approved project
schedule baseline.

Activity Original Duration Required Manual

Data Format: Numeric
Behavior: Defines the length of time allocated to complete the schedule activity prior to reporting
any progress on the activity.
Good Practices: A record should be maintained of how the duration was determined for future
reference and revisions. Generally, durations should not exceed two or three reporting cycles.
Conditional Note/Associated Component:
Definition: The activity duration originally assigned to a schedule activity and not updated as
progress is reported on the activity. Typically used for comparison with activity actual duration
and activity remaining duration when reporting schedule progress. The activity original duration
is normally developed with a reliance on historic data, specialists, resource availability, financial
considerations, and volume of work to be performed. May also be called ‘‘planned duration.’’

Activity Remaining Duration Required Manual

Data Format: Numeric
Behavior: Defines the length of time allocated to complete the activity as of the data date.
Good Practices: Once an activity begins but does not complete during a reporting cycle a determina-
tion must be made as to the duration that remains to complete the work.
Conditional Note/Associated Component: Depends on Resource Assignment and Activity Effort.
Definition: The total number of work periods in calendar units, (a) equal to the Original Duration
for an activity that has not started or (b) between the data date of the project schedule and the early
finish date of a schedule activity that has an activity actual start date. This represents the time needed
to complete a schedule activity where the work is in progress.

Activity Target Duration Optional Calculated

Data Format: Numeric
Behavior: Describes the planned duration of an activity reflecting some desired outcome, which
may be different than the baseline duration.
Good Practices:
Conditional Note/Associated Component:
Definition: The estimated total number of work periods in calendar units, needed to complete the
schedule activity as determined by a specific project target schedule.

Activity Total Duration Optional Calculated

Data Format: Numeric
Behavior: Displays activity duration from start to finish.
Good Practices:
Conditional Note/Associated Component: Depends on Resource Assignment and Activity Effort.
Definition: The total number of work periods in calendar units to complete a schedule activity. For
schedule activities in progress, it includes the activity actual duration plus the activity remaining duration.

Imposed Project Duration Optional Manual

Data Format: Numeric
Behavior: Identifies duration of the project as defined by the owner at project inception.
Good Practices: Every effort must be made to develop a schedule model with a calculated project
duration that meets the imposed project duration. This effort should result in a project schedule with
a level of risk acceptable to all stakeholders. If this is not accomplished, the stakeholder defining the
imposed duration must be informed and a mitigation plan agreed upon.
Conditional Note/Associated Component:
Definition: The work time units allowed to complete a project from the owners’ perspective/
directive.

Project Actual Duration Required Calculated

Data Format: Numeric
Behavior: Defines the length of time that has elapsed since the project plan began.
Good Practices:
Conditional Note/Associated Component:
Definition: The total number of work periods in calendar units between the project actual start
date of the project and either the data date of the project schedule, if the project is in progress or
the project actual finish date if the project is complete.

Project Baseline Duration Required Calculated

Data Format: Numeric
Behavior: Identifies the duration of the project at the time the project plan was approved by the
project stakeholders (baseline schedule).
Good Practices: Baseline duration should represent a specific target that is approved.
Conditional Note/Associated Component:
Definition: The total number of work periods in calendar units needed to execute the approved
project schedule baseline* for the project.

Project Original Duration Required Calculated

Data Format: Numeric
Behavior: Duration of the project after the initial scheduling effort but before progress is reported.
Good Practices:
Conditional Note/Associated Component:
Definition: The initial estimate of the total number of work periods in calendar units needed to
complete a project. The Project Original Duration is typically determined from the initial longest
network path though the project.

Project Remaining Duration Required Manual

Data Format: Numeric
Behavior: Defines the length of time allocated to complete the project from the data date.
Good Practices: Once a project begins but does not complete during a reporting cycle a determina-
tion must be made as to the duration that remains to complete the work.
Conditional Note/Associated Component:
Definition: The total number of work periods in calendar units, between the data date of the project
schedule and the project early finish date of a project that has at least one activity actual start date.
This represents the time needed to complete a project where the work is in progress.

Project Target Duration Optional Calculated

Data Format: Numeric
Behavior: Describes the planned duration of the project reflecting some desired outcome, which
may be different than the baseline duration.
Good Practices:
Conditional Note/Associated Component:
Definition: The estimated total number of work periods in calendar units, needed to complete the
project as determined by a specific project target schedule.

Project Total Duration Optional Calculated

Data Format: Numeric
Behavior: Displays duration of the project from start to finish
Good Practices:
Conditional Note/Associated Component:
Definition: The total number of work periods in calendar units to complete a project. For a project
in progress, it includes the project actual duration plus the project remaining duration.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 29

95283$$CH4 03-26-07 05:40:40

30 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH4 03-26-07 05:40:40

Finish Date

Activity Actual Finish Date Required Manual

Data Format: Date
Behavior: Defines progress having been completed on activity.
Good Practices: Actual dates should be assigned to all actual finishes prior to the Data Date. Actual
Dates replace Early and Late Dates.
Conditional Note/Associated Component: 100% Complete
Definition: The point in time work actually ended on the schedule activity.

Activity Baseline Finish Date Required Calculated

Data Format: Date
Behavior: Defines the approval of baseline finish of activity.
Good Practices: Baseline dates should represent a specific target that has been approved.
Conditional Note/Associated Component: The development of the schedule model supports estab-
lishment and approval of an analysis point.
Definition: The point in time associated with the completion of the schedule activity in an approved
project schedule baseline.

Activity Early Finish Date Required Calculated

Data Format: Date
Behavior: Defines the early finish of the activity.
Good Practices: Must be derived from the CPM calculations.
Conditional Note/Associated Component:
Definition: The earliest possible point in time when the uncompleted portion of the schedule
activity can be completed.

Activity Late Finish Date Required Calculated

Data Format: Date
Behavior: Defines the late finish of the activity.
Good Practices: Must be derived from the CPM calculations.
Conditional Note/Associated Component:
Definition: The latest possible point in time when the schedule activity can be completed without
violating a schedule constraint or delaying the project end date.

Activity Resource Leveled Optional Calculated
Finish Date

Data Format: Date
Behavior: Defines the earliest finish for an activity based on resource limitations.
Good Practices: Resources should be identified and assigned. If resources are assigned and resource
over allocations exist, resource leveling must be used.
Conditional Note/Associated Component:
Definition: The point in time associated with the activity scheduled finish date of a resource limited
schedule activity in a resource-limited schedule.

Activity Target Finish Date Optional Manual

Data Format: Date
Behavior: Defines a point of obligation or a project goal.
Good Practices: Target schedules must be utilized; at least one must be designated as the baseline.
Conditional Note/Associated Component:
Definition: A point in time established by schedule network analysis for completion of a schedule
activity within a specific version of the project schedule.

Project Actual Finish Date Required Calculated

Data Format: Date
Behavior: Defines the actual finish of the project via the last activity finish date.
Good Practices:
Conditional Note/Associated Component:
Definition: The point in time associated with the activity actual finish date of the last schedule
activity in the project.

Project Baseline Finish Date Required Manual

Data Format: Date
Behavior: Defines the approval of the finish of the last activity as the baseline.
Good Practices: Baseline dates should represent a specific target that is approved.
Conditional Note/Associated Component: The development of the schedule model supports estab-
lishment and approval of an analysis point.
Definition: The point in time associated with the completion of the last schedule activity in an
approved project schedule baseline.

Project Early Finish Date Required Calculated

Data Format: Date
Behavior: Defines the early finish of last activity.
Good Practices: Must be derived from the CPM calculations.
Conditional Note/Associated Component:
Definition: The earliest possible point in time associated with the completion of the last schedule
activity of the project.

Project Late Finish Date Required Calculated

Data Format: Date
Behavior: Defines the late finish of last activity.
Good Practices: Must be derived from the CPM calculations.
Conditional Note/Associated Component:
Definition: The latest possible point in time associated with the completion of the last schedule
activity of the project.

Project Resource Leveled Optional Calculated
Finish Date

Data Format: Date
Behavior: Defines the earliest finish for a project based on resource limitations.
Good Practices: Resources should be identified and assigned. If resources are assigned, Resource
Leveling should be used.
Conditional Note/Associated Component:
Definition: The end date of a project based on the consideration of resource availabilities, limita-
tions, and quantities.

Project Target Finish Date Optional Manual

Data Format: Date
Behavior: Identifies a user defined date for the project to finish.
Good Practices: Target schedules must be utilized, and at least one must be designated as the Base-
line.
Conditional Note/Associated Component:
Definition: The scheduler-selected point in time established by schedule network analysis for
completion of a specific version of the project schedule.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 31

95283$$CH4 03-26-07 05:40:40

32 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH4 03-26-07 05:40:40

Float

Free Float Required Calculated

Data Format: Numeric
Behavior: Represents the amount of time an activity can delay its early finish without impacting
any successor activities early start. It is the difference between an activity’s early finish date and the
earliest start date of the closest of its successors. As progress is recorded, this value may change. This
value will also change if remaining work logic or durations are revised.
Good Practices: Free Float may be used to provide an early indication of activity or schedule slip-
page.
Conditional Note/Associated Component:
Definition: The amount of time that a schedule activity can be delayed without delaying the early
start of any immediately following schedule activities. SEE ALSO Total Float (TF))

Total Float Required Calculated

Data Format: Numeric
Behavior: Represents the amount of time an activity can delay its finish without impacting the
late finish of the project. It is computed as the difference between the late and early dates of the
activity, calculated from the forward and backward passes respectively. As progress is recorded, value
may change. This value will also change if remaining work logic or durations are revised.
Good Practices: Total float may be used to provide an early indication of project completion
slippage by constraining the project finish milestone with a Finish On Constraint.
Conditional Note/Associated Component: Depends on the duration of the activities/tasks in the
schedule, the level of detail described in the schedule, and the level of detail that is required to track.
Definition: The total amount of time that a schedule activity may be delayed from its activity early
start date or activity early finish date without delaying the project end date, or violating a schedule
constraint. Calculated using the critical path method technique and by subtracting the activity early
finish date from the activity late finish date, with that difference expressed in calendar units. A total
float value less than zero indicates that the activity late finish date is scheduled prior to the activity
early finish date and the calculated critical path is not feasible. A total float value of zero or greater
indicates the calculated critical path may be feasible and some schedule activities may be able to be
delayed. SEE ALSO Free Float (FF).

Percent Complete

Activity Duration Percent Optional Calculated
Complete

Data Format: Numeric (fractional)
Behavior: Represents the proportion of actual duration completed at a given point in time.
Good Practices: In the absence of earned value management, Duration Percent Complete should
be used as an indication of activity progress. However, users must recognize that this is a very rough
approximation of true progress, and its use in lieu of EVM is discouraged. Determining hours remaining
and then calculating a percent complete is preferable if EVM cannot be used. This will focus the
team on looking at the remaining work—not the work completed. The project manager should try
to minimize the number of activities that will be scheduled this way.
Conditional Note/Associated Component: Practical means of assessing progress
Definition: An estimate, expressed as the percentage that the activity actual duration represents,
of the activity total duration for a schedule activity that has work in progress.

Activity Physical Percent Required Manual
Complete

Data Format: Numeric (fractional)
Behavior: Actual Duration/Total Duration.
Good Practices: For any started activity, the physical percent complete must be updated. The
project scheduler should make a decision at the beginning of the project which method will be used
for the duration of the project. There may be different methods to measure completeness. These
include the earned value-based earning rules such as 50/50 rule, actual quantities, % complete, non-
linear by milestone, etc., as well as gut-feel estimates by the people working the activity. Of these
methods, EV-based percentage assessment is considered to be best as it tends to be much less subjec-
tive.
Conditional Note/Associated Component: Depending on the earning value.
Definition: An estimate, expressed as a percent, of the amount of work that has been completed
on a schedule activity, measured in terms of either physical work progress or via the earning rules of
earned value management.

Project Duration Percent Optional Calculated
Complete

Data Format: Numeric (fractional)
Behavior: Defines progress of the project as a percentage of total expected project duration.
Good Practices:
Conditional Note/Associated Component:
Definition: An estimate, expressed as a percent, of the entire project duration that has been com-
pleted on the project.

Project Physical Percent Required Calculated
Complete

Data Format: Numeric (fractional)
Behavior: Defines progress of the project as a percentage of physical work to be done. At the
project level, this value is typically calculated, using earned value management techniques. As progress
is recorded, the earned value at the activity level is calculated.
Good Practices: Must be performed in accordance with Practice Standard for Earned Value Manage-
ment. Project Physical Percent Complete must be determined by dividing the summarized earned
value units by the project budget in the same units.
Conditional Note/Associated Component: Requires use of earned value technique.
Definition: An estimate, expressed as a percent, of the amount of work that has been completed
on the project, measured in terms of physical work progress.

Relationship

Finish to Finish Optional Manual

Data Format: Alphanumeric (Activity ID)
Behavior: Static, binds two activities such that the successor activity can not be completed until
the predecessor activity is completed.
Good Practices: All activities, except the first and last activities, must have at least one ‘‘?S’’
predecessor relationship and one ‘‘F?’’ successor relationship, where ‘‘?’’ can be either a S or F,
regardless of any other relationships that may be present. (Where S � start and F � finish).
Conditional Note/Associated Component:
Definition: The logical relationship where completion of work of the successor activity cannot
finish until the completion of work of the predecessor activity. SEE ALSO Logical Relationship.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 33

95283$$CH4 03-26-07 05:40:40

34 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH4 03-26-07 05:40:40

Finish to Start Required Manual

Data Format: Alphanumeric (Activity ID)
Behavior: Static, binds two activities such that the successor activity can not be started until the
predecessor activity, or task is completed.
Good Practices: All activities, except the first and last activity, must have at least one ‘‘?S’’ predeces-
sor relationship and one ‘‘F?’’ successor relationship, where ‘‘?’’ can be either a S or F, regardless of
any other relationships that may be present. (Where S � start and F � finish.
Conditional Note/Associated Component:
Definition: The logical relationship where initiation of work of the successor activity depends upon
the completion of work of the predecessor activity. SEE ALSO Logical Relationship.

Start to Finish Optional Manual

Data Format: Alphanumeric (Activity ID)
Behavior: Static, binds two activities such that the successor activity can not be finished until the
predecessor activity, or task is started.
Good Practices: All activities, except the first and last activity, must have at least one ‘‘?S’’ predeces-
sor relationship and one ‘‘F?’’ successor relationship, where ‘‘?’’ can be either a S or F, regardless of
any other relationships that may be present. (Where S � start and F � finish).
Conditional Note/Associated Component:
Definition: The logical relationship where completion of the successor schedule activity is depen-
dent upon the initiation of the predecessor schedule activity. SEE ALSO Logical Relationship.

Start to Start Optional Manual

Data Format: Alphanumeric (Activity ID)
Behavior: Static, binds two activities such that the successor activity can not be started until the
predecessor activity is started.
Good Practices: All activities, except the first and last activity, must have at least one ‘‘?S’’ predeces-
sor relationship and one ‘‘F?’’ successor relationship, where ‘‘?’’ can be either a S or F, regardless of
any other relationships that may be present. (Where S � start and F � finish).
Conditional Note/Associated Component:
Definition: The logical relationship where initiation of the work of the successor schedule activity
depends upon the initiation of the work of the predecessor schedule activity. SEE ALSO Logical Relation-
ship.

Resource

Driving Resources Optional Manual

Data Format: Flag
Behavior: Identifies a resource as driving to control the duration of activities.
Good Practices: Driving Resources should be considered within the schedule.
Conditional Note/Associated Component:
Definition: Resources that are considered to have a direct impact on activity duration during
resource leveling.

Resource Assignment Optional Manual

Data Format: Alphanumeric
Behavior: Connects a resource to an activity.
Good Practices: Resources should be identified and assigned. Resources must be considered for
all activities whether the assignment is made or not.
Conditional Note/Associated Component:
Definition: The linkage of one or more resources to a schedule activity and identification of the
amount of each resource that is needed to accomplish the work on that schedule activity.

Resource Availability Optional Manual

Data Format: Alphanumeric
Behavior: Establishes the normal and maximum levels of a resource that are available.
Good Practices: This value does not reflect the current and project resource assignments for the
indicated resource.
Conditional Note/Associated Component:
Definition: The dates and number of work periods in calendar units that a given resource is available
according to the appropriate resource calendar.

Resource Description Optional Manual

Data Format: Alphanumeric
Behavior: Describes with a short phrase the resource.
Good Practices: Resources should be identified and assigned. If a resource is identified, the Resource
Description must be used. All Resource Descriptions must be unique.
Conditional Note/Associated Component:
Definition: A phrase that describes a resource by type, role, or individual.

Resource ID Optional Calculated

Data Format: Alphanumeric
Behavior: Identifies the assigned resource.
Good Practices: Resources should be identified and assigned. If a resource is identified, the Resource
ID must be used. All Resource IDs must be unique.
Conditional Note/Associated Component:
Definition: A short unique numeric or text identification assigned to each specific resource to
differentiate that resource from other resources. The Resource ID is typically unique within any
one project.

Resource Lag Optional Manual

Data Format: Numeric
Behavior: Defines the time from the start of the activity that a specific resource may begin work.
Good Practices: Resources should be identified and assigned. Resource Lags must only be used
for an unchanging period of time that must occur between the start of the activity and the use of
the resource.
Conditional Note/Associated Component:
Definition: The number of calendar units a resource is to wait after the activity start date before
beginning work on the schedule activity.

Resource Leveling Optional Calculated

Data Format: Formula
Behavior: Presents the process of recalculating the scheduled dates, based on the availability
of resources.
Good Practices: Resource leveling requires the assignment of resource limits or availabilities, as
well as some prioritizing criteria to resolve resource conflicts. The most often used prioritizing criterion
is total float. Often this leveling effort also includes financial considerations as well as the limits on
physical resources of any kind.
Conditional Note/Associated Component:
Definition: Any form of schedule network analysis in which scheduling decisions (start and finish
dates) are driven by resource constraints (e.g., limited resource availability or difficult-to-manage
changes in resource availability levels).

Resource Library/Dictionary Optional Manual

Data Format: Alphanumeric
Behavior: Provides a listing of resources that might be applied to activities in the schedule model.
Good Practices: Resources should be identified and assigned. A resource library or dictionary
should be organized into some meaningful structure which might relate similar resources.
Conditional Note/Associated Component:
Definition: A documented tabulation containing the complete list, including resource attributes,
of all resources that can be assigned to project activities*. Also known as a resource dictionary.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 35

95283$$CH4 03-26-07 05:40:40

36 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH4 03-26-07 05:40:40

Resource Rates/Prices Optional Manual

Data Format: Numeric
Behavior: Defines the cost per time unit for a specific resource.
Good Practices: Resources should be identified and assigned. If resources are assigned, Resource
Rates/Prices should be used.
Conditional Note/Associated Component:
Definition: The unit cost rate assigned to a specific resource, including known rate escalations.

Resource Type Optional Manual

Data Format: Alphanumeric
Behavior: Indicates the classification of the resource.
Good Practices: Resources should be identified and assigned. If a resource is identified, the Resource
Type should be used.
Conditional Note/Associated Component:
Definition: A unique designation that differentiates a resource by skills, capabilities or other attri-
butes.

Schedule Risk

Activity Cumulative Optional Manual
Probability Risk Distribution

Data Format: Table of dates, numeric (fractional)
Behavior: Stores results of method used to quantify uncertainty based upon the chosen probability
distribution function durations.
Good Practices: The risk analysis process should be used for projects where schedule variances
could have a significant impact on project objectives
Conditional Note/Associated Component:
Definition: A table of dates and their associated cumulative probabilities of occurrence for schedule
activity completion. Dates are derived using analytical techniques such as Monte Carlo calculations.
When applied to the project end date, the value is equivalent to the Project Cumulative Probability
Risk Distribution.

Activity Most Likely Duration Optional Manual

Data Format: Numeric
Behavior: Identifies the length of time allocated to complete the schedule activity under most
typical situations.
Good Practices: Most Likely Durations should be used for schedule risk calculations.
Conditional Note/Associated Component:
Definition: The total number of work periods in calendar units assigned to perform the schedule
activity, considering all of the variables that could affect performance, and is determined to be the
most probable activity duration.

Activity Optimistic Duration Optional Manual

Data Format: Numeric
Behavior: Identifies the length of time allocated to complete the schedule activity assuming the
best possible conditions.
Good Practices: Optimistic Durations should be used for schedule risk calculations.
Conditional Note/Associated Component:
Definition: The total number of work periods in calendar units assigned to perform the schedule
activity, considering all of the variables that could affect performance, and is determined to be the
shortest possible activity duration.

Activity Pessimistic Duration Optional Manual

Data Format: Numeric
Behavior: Identifies the length of time allocated to complete the schedule activity assuming the
worst possible conditions.
Good Practices: Most Likely Durations should be used for schedule risk calculations.
Conditional Note/Associated Component:
Definition: The total number of work periods in calendar units assigned to perform the schedule
activity, considering all of the variables that could affect performance, and is determined to be the
longest possible activity duration.

Activity Risk Criticality Index Optional Calculated

Data Format: Numeric
Behavior: The probability of an activity to become a member of a critical path.
Good Practices: A risk analysis process should be used for projects where stakeholders believe
there is high risk. Risk analysis is appropriate for projects where schedule variances have a significant
impact on project objectives.
Conditional Note/Associated Component:
Definition: The probability that the schedule activity will be on a critical path.

Start Date

Activity Actual Start Date Required Manual

Data Format: Date
Behavior: Defines progress having been initiated on an activity.
Good Practices: Actual Dates must be assigned to all actual starts prior to the Data Date. Actual
Dates replace Early and Late Dates.
Conditional Note/Associated Component: Progress must have been initiated prior to the current
Data Date.
Definition: The point in time at which work actually began on the schedule activity.

Activity Baseline Start Date Required Calculated

Data Format: Date
Behavior: Defines the approval of the baseline start date for activity.
Good Practices: Baseline dates should represent a specific target that has been approved.
Conditional Note/Associated Component: The development of the schedule model supports estab-
lishment and approval of an analysis point.
Definition: The point in time associated with the beginning of the schedule activity in an approved
project schedule baseline*.

Activity Early Start Date Required Calculated

Data Format: Date
Behavior: Defines the early start of the activity.
Good Practices: Must be derived from the CPM calculations
Conditional Note/Associated Component:
Definition: The earliest possible point in time when the schedule activity can begin.

Activity Late Start Date Required Calculated

Data Format: Date
Behavior: Defines the late start of the activity.
Good Practices: Must be derived from the CPM calculations
Conditional Note/Associated Component:
Definition: The latest possible point in time when the schedule activity can begin without violating
a schedule constraint or delaying the project end date.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 37

95283$$CH4 03-26-07 05:40:40

38 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH4 03-26-07 05:40:40

Activity Resource Leveled Optional Manual
Start Date

Data Format: Date
Behavior: Defines the earliest start for an activity based on resource limitations.
Good Practices: Resources should be identified and assigned. If resources are assigned and there
is an over allocation of resources, Resource Leveling should be used.
Conditional Note/Associated Component:
Definition: The point in time associated with the activity scheduled start date of a resource limited
schedule activity in a resource-limited schedule.

Activity Target Start Date Optional Manual

Data Format: Date
Behavior: Defines a point of obligation or a project goal.
Good Practices: Target schedules must be utilized; at least one must be designated as the baseline.
Conditional Note/Associated Component:
Definition: A point in time established by schedule network analysis for beginning the schedule
activity within a specific version of the project schedule.

Project Actual Start Date Required Calculated

Data Format: Date
Behavior: Defines the actual start of the project’s first activity.
Good Practices:
Conditional Note/Associated Component: The first activity in the schedule model must have an
actual start date applied.
Definition: The point in time associated with the activity actual start date of the first schedule
activity in the project.

Project Baseline Start Date Required Manual

Data Format: Date
Behavior: Defines the approved project’s first activity as the baseline start date.
Good Practices: Baseline dates should represent a specific target that is approved.
Conditional Note/Associated Component: The development of the schedule model supports estab-
lishment and approval of an analysis point.
Definition: The point in time associated with the start of the first task in an approved project
schedule.

Project Early Start Date Required Calculated

Data Format: Date
Behavior: Defines the early start of the project’s first activity.
Good Practices: Must be derived from the CPM calculations.
Conditional Note/Associated Component:
Definition: The earliest possible point in time associated with the beginning of the first schedule
activity of the project.

Project Late Start Date Required Calculated

Data Format: Date
Behavior: Defines the late start of the project’s first activity.
Good Practices: Must be derived from the CPM calculations.
Conditional Note/Associated Component:
Definition: The latest possible point in time associated with the beginning of the first schedule
activity of the project.

Project Resource Leveled Optional Calculated
Start Date

Data Format: Dates
Behavior: Identifies the earliest activity start date as constrained by the resource availabilities.
Good Practices: Resources should be identified and assigned. If an assigned resource is limited,
Resource Leveling should be performed.
Conditional Note/Associated Component:
Definition: The start date of a project based on the consideration of resource availabilities, limita-
tions, and quantities.

Project Target Start Date Optional Manual

Data Format: Date
Behavior: Reflects contract obligation or project team decision.
Good Practices: Target schedules must be utilized, and at least one must be designated as the base-
line.
Conditional Note/Associated Component:
Definition: The scheduler-selected point in time established by schedule network analysis for
beginning a specific version of the project schedule.

Variance

Date Variance Optional Calculated

Data Format: Numeric
Behavior: Quantifies departure from a date reference point.
Good Practices: The Date Variance of activities should be reviewed for trends at regular intervals
to give early indications of schedule deviation and to determine if corrective action is required.
Conditional Note/Associated Component:
Definition: The difference between two selected dates. The variance is usually given in units such
as work days.

Duration Variance Optional Calculated

Data Format: Numeric
Behavior: Quantifies departure from a duration reference point.
Good Practices: The Duration Variance of activities should be reviewed for trends at regular intervals
to give early indications of schedule deviation and to determine if corrective action is required.
Conditional Note/Associated Component: Must maintain duration estimates to compare and cal-
culate against.
Definition: SEE ALSO Activity Duration Variance and Project Duration Variance.

Miscellaneous

Activity Code Optional Manual

Data Format: Alphanumeric
Behavior: Indicates the classification of the task/activity.
Good Practices: Activity codes should be used to facilitate sorting, organizing, summarizing, and
grouping.
Conditional Note/Associated Component:
Definition: One or more numerical or text values that identify characteristics of the work or in
some way categorize the schedule activity that allows filtering and ordering of activities within reports.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 39

95283$$CH4 03-26-07 05:40:40

40 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH4 04-05-07 12:19:26

Activity Cost Component Optional Manual

Data Format: Alphanumeric.
Behavior: Provides additional breakdowns that can be assigned for a specific cost account within
the project.
Good Practices: For accounting purposes, costs should be broken down into categories, such as
direct, indirect, labor, material, equipment, etc.
Conditional Note/Associated Component:
Definition: A component of the cost, such as labor cost, equipment cost, and material cost.

Activity Cost Estimate Optional Manual

Data Format: Numeric
Behavior: An estimate of the cost of the activity, derived by adding all individual activity cost
components.
Good Practices: The activity costs should be calculated by adding the individual activity cost
components that have been assigned to the activity.
Conditional Note/Associated Component: Activity Cost Component
Definition: The estimated cost* of the schedule activity that includes the cost for all resources required
to perform and complete the activity, including all cost types and cost components.

Activity Effort Optional Manual

Data Format: Numeric
Behavior: Displays labor units required for an activity.
Good Practices: Resources should be identified and assigned. If a labor resource is identified, Effort
must be assigned.
Conditional Note/Associated Component: Depends on Activity Duration and Resource Assign-
ment.
Definition: The number of labor units required to complete a schedule activity or work breakdown
structure component. Activity effort is usually expressed as staff hours, staff days, or staff weeks.
Contrast with duration.

Activity ID Required Calculated

Data Format: Alphanumeric
Behavior: Identifies the schedule activity.
Good Practices: Must be a unique identifier which can be automatically generated or follows a
numbering scheme appropriate for the project. It is helpful to assign a reasoned structure or ‘‘coding’’
to the Activity ID.
Conditional Note/Associated Component:
Definition: A short unique numeric or text identification assigned to each schedule activity to
differentiate that project activity from other activities. The Activity ID is typically unique within any
one project schedule network diagram.

Activity Label Required Manual

Data Format: Alphanumeric
Behavior: Allows user-defined information to be recorded about the activity.
Good Practices: Phrase or label must start with a verb and a unique subject (noun/adjective).
Conditional Note/Associated Component:
Definition: A short phrase or label for each schedule activity used in conjunction with an activity
identifier to differentiate that project schedule activity from other schedule activities. The activity
description normally describes the scope of work of the schedule activity.

Activity Scope Definition Optional Manual

Data Format: Alphanumeric
Behavior: Allows user-defined information to be recorded about the work to be performed.
Good Practices: The Activity Scope Definition should be provided for each activity to further bound
the work.
Conditional Note/Associated Component:
Definition: Documented narrative describing the work represented by the activity.

Assigned Quantity Optional Manual

Data Format: Numeric
Behavior: Represents the specific quantity of a resource assigned to an activity.
Good Practices: The assignment of resource quantities should consider the activity duration.
Conditional Note/Associated Component: Resource Assignment
Definition: The act of assigning the specific amount of a certain resource needed to perform the
activity in the required duration.

Baseline Data Date Required Manual

Data Format: Date
Behavior: Defines the division between historical (baseline) and future progress periods.
Good Practices: The Baseline Data Date must not be modified at the time of reporting status. If
the scheduling tool does not record this data, it must be stored in a user-defined field.
Conditional Note/Associated Component: Target schedule as defined by activity and project tar-
get dates
Definition: The date through which the project baseline and progress were determined and reported
for analyses, such as scheduling and performance measurement. Sometimes used with a modifier
such as project schedule, project scope, or project cost.

Critical Path Required Calculated

Data Format: Alphanumeric (list of activities)
Behavior: Identifies the activities that meet the logic defined by the above definitions.
Good Practices: To establish a meaningful Critical Path, it is necessary to develop logical and well
defined activity relationships with empirically derived durations for executing all the project activities
in a practical manner. Therefore, there must not be any open ends other than the project start and
project finish. Constraints must be restricted to only those that represent external or internal events
that cannot be effectively addressed with activity logic.
Conditional Note/Associated Component: Relationships defined for all activities.
Definition: Generally, but not always, the sequence of schedule activities determines the duration
of the project. Generally, it is the longest path through the project. However, a critical path can end,
as an example, on a schedule milestone that is in the middle of the project schedule and that has a
finish-no-later-than imposed date schedule constraint. SEE ALSO Project Critical Path, Specified Critical
Path, and Critical Path Method.

Custom Field Optional Manual

Data Format: Variable
Behavior: Provides meta information about other schedule model data.
Good Practices: The custom field can utilize any of the attribute types; alpha, alphanumeric, date,
time, etc.
Conditional Note/Associated Component:
Definition: Data elements used as extended characteristic of schedule entities (e.g., Code, Field,
Tag, etc.).

Data Date Required Manual

Data Format: Date
Behavior: Defines the division between historical and future progress periods.
Good Practices: The Data Date must be advanced at the time of reporting status, at regular intervals.
Conditional Note/Associated Component:
Definition: The date (including time of day) through which the project status and progress were
last determined and reported for analyses, such as scheduling and performance measurements. It is the
last past historical date. Sometimes called as-of-date. (Scheduler caution: some project management
software used for scheduling treat the data date as the future date immediately after status is reported.)

Earned Value Optional Calculated

Data Format: Numeric
Behavior: Describes the budget that was allocated to the completed portion of the activity.
Good Practices: Must be performed in accordance with Practice Standard for Earned Value Manage-
ment.
Conditional Note/Associated Component:
Definition: The value of work performed expressed in terms of the approved budget assigned to
that work for a schedule activity or work breakdown structure component. This is also referred to as
the budgeted cost of work performed (BCWP).

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 41

95283$$CH4 04-05-07 12:19:26

42 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH4 04-05-07 12:26:03

Estimate at Completion (EAC) Optional Calculated

Data Format: Numeric
Behavior: Provides a projection of the total cost of this activity at the point of completion.
Good Practices: Must be performed in accordance with Practice Standard for Earned Value Manage-
ment.
Conditional Note/Associated Component:
Definition: The expected total cost of a schedule activity, a work breakdown structure component,
or the project when the defined scope of work will be completed. EAC is equal to the actual cost
(AC) plus the estimate to complete (ETC) for all of the remaining work. EAC � AC plus ETC. The
EAC may be calculated based on performance to date or estimated by the project team based on
other factors, in which case it is often referred to as the latest revised estimate. SEE ALSO Earned Value
Technique (EVT), Estimate to Complete (EAC).

Estimate to Complete (ETC) Optional Calculated

Data Format: Numeric
Behavior: Estimates how much it will cost to complete this activity.
Good Practices: Can be found in the Practice Standard for Earned Value Management.
Conditional Note/Associated Component:
Definition: The expected cost needed to complete all the remaining work for a schedule activity,
work breakdown structure component, or the project. SEE ALSO Earned Value Technique (EVT), Esti-
mate at Completion (ETC).

Lag Optional Manual

Data Format: Numeric
Behavior: Static, modifies a logical relationship to impose a delay in the start or finish of the
successor activity.
Good Practices: Lags must not be a replacement for schedule network logic or activities. Lags
should be used sparingly. Lags must only be used for an unchanging period of time that must occur
between one activity and another. A lag must not take resources.
Conditional Note/Associated Component:
Definition: A modification of a logical relationship that directs a delay in the successor activity.
For example, in a finish-to-start dependency with a ten-day lag, the successor activity cannot start
until ten days after the predecessor activity has finished. SEE ALSO Lead.

Lead Optional Manual

Data Format: Numeric
Behavior: Modifies a logical relationship to impose an acceleration in the start or finish of the
successor activity. It can also be thought of as a ‘‘negative’’ lag.
Good Practices: Leads must not be a replacement for schedule network logic or activities. Leads
should be used sparingly. Leads must only be used for an unchanging period of time that MUST
occur between one activity and another. A lead must not take resources.
Conditional Note/Associated Component:
Definition: A modification of a logical relationship that allows an acceleration of the successor
activity. For example, in a finish-to-start dependency with a ten-day lead, the successor activity can
start ten days before the predecessor activity has finished. A negative lead is equivalent to a positive
lag. SEE ALSO Lag.

Level Optional Manual

Data Format: Numeric
Behavior: Defines the granularity or levels of detail of the schedule or its presentation.
Good Practices: Regardless of the physical level depth of the overall schedule, it is recommended
that the following level definitions be used: Schedule Levels.

1. Level 1—Executive Summary. This is a summary level schedule, usually only one page that
will include the major contractual milestones and summary level activities.
2. Level 2—Management Summary. This is a more extensive summary level schedule, usually
four to five pages that will include the level one and report on similar activities by area or
capital equipment.
3. Level 3—Publication Schedule. This will be the level of detail used to support the monthly
report. It will include all major milestones, major elements of engineering, procurement, con-
struction, and start-up.
4. Level 4—Execution Planning. This supports the construction and commissioning teams in
their overall planning of the project. All activities of over a week’s duration should normally be
shown. The Three Week Look-ahead Schedule is produced from Level Four and above.
5. Level 5—Detailed Planning. This level of detail will support the short-term planning for the
field, normally for those activities of less than one-week duration. Workarounds and critical
areas can be exploded here.

Conditional Note/Associated Component:
Definition: A project team specified rule for the relative granularity of schedule activities in the
overall schedule model.

Milestone Required Calculated

Data Format: Flag and/or Graphical
Behavior: Identifies a significant event.
Good Practices: The milestone must have no resources and no duration. At a minimum a project
start and finish milestone must be present in the schedule. Milestone indicator should be depicted
as a diamond shape.
Conditional Note/Associated Component:
Definition: A significant point or event in the project. SEE ALSO Schedule Milestone.

Presentation Optional Manual

Data Format: Graphical
Behavior: Displays schedule data.
Good Practices:

1. A visual display of the schedule activities should be employed. If employed the bar chart
should be used.
2. Outputs must depict the date upon which the output is generated.
3. Descriptions of the output and major items within the output must be included.
4. Outputs should show both progress and the current data date.
5. Any project network diagram should have as few logic crossover points as possible, while
ensuring sufficient space to represent relationship lines.

Conditional Note/Associated Component:
Definition: The interface, usually a computer application, between a project management scheduler
and the schedule model data.

Project Control Account Optional Manual

Data Format: Alphanumeric
Behavior: Provides a means of focus for planning and monitoring purposes.
Good Practices: Must be performed in accordance with Practice Standard for Work Breakdown
Structures.
Conditional Note/Associated Component:
Definition: A management control point where scope, budget (resource plans), actual cost, and
schedule are integrated and compared to earned value for performance management. Control
accounts are placed at selected management points (specific components at selected levels) of the
work breakdown structure.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 43

95283$$CH4 03-26-07 05:40:40

44 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH4 03-26-07 05:40:40

Project Cost Components Optional Manual

Data Format: Alphanumeric
Behavior: Provides additional breakdowns that can be assigned for a specific cost account within
the project.
Good Practices: For accounting purposes, costs should be broken down into such categories as
direct, indirect, labor, material, equipment, etc.
Conditional Note/Associated Component:
Definition: Accounting elements used to integrate traditional chart of account line items with the
project cost accounting structure.

Project Cost Estimate Optional Calculated

Data Format: Numeric
Behavior: Provides an estimate of the cost of the entire project summed from all individual parts.
Good Practices: The project costs must be calculated by summing the individual cost components
that have been assigned to the project activities.
Conditional Note/Associated Component:
Definition: The estimated cost* for the entire project.

Project Description Optional Manual

Data Format: Alphanumeric
Behavior: Describes with a short phrase, the project.
Good Practices: The project description should summarize the scope of work for the entire project.
Conditional Note/Associated Component:
Definition: Documented narrative summary of the project scope statement.

Project Manager Optional Manual

Data Format: Alphanumeric
Behavior: Shows the name of the Project Manager.
Good Practices: Should be displayed on all output.
Conditional Note/Associated Component:
Definition: The person assigned by the performing organization to achieve the project objectives.

Project Name Required Manual

Data Format: Alphanumeric
Behavior: Describes, in a short form, the project.
Good Practices:
Conditional Note/Associated Component:
Definition: A short phrase or label for each project, used in conjunction with the project identifier
to differentiate a particular project from other projects in a program. Sometimes also known as
project title.

Project Schedule ID Required Manual

Data Format: Alphanumeric
Behavior: Identifies the scheduled project.
Good Practices: Must be a unique identifier which can be automatically generated or follows a
numbering scheme appropriate for the enterprise. It is helpful to assign a reasoned structure or
‘‘coding’’ to the Project Schedule ID.
Conditional Note/Associated Component:
Definition: A short unique numeric or text identification assigned to each schedule model to
differentiate that schedule model from others. Also known as project identifier.

Project Version Required Calculated

Data Format: Alphanumeric
Behavior: Indicates which revision of the model the schedule represents.
Good Practices: The version number should be incremented in a consistent manner as successive
changes are made, resulting in different versions of the schedule.
Conditional Note/Associated Component:
Definition: A designation of the instance of a schedule. Examples include; as of date, revision
number, agreed versioning codes, among others.

Summary Activity Optional Calculated

Data Format: Alphanumeric
Behavior: Inherits information for subordinate activities. May be expressed as a roll-up activity
or hammock.
Good Practices: Must be used for vertical traceability and roll-up.
Conditional Note/Associated Component:
Definition: A group of related schedule activities aggregated at some summary level, and displayed/
reported as a single activity at that summary level. SEE ALSO Subnetwork, Subproject.

Unit of Measure Required Manual

Data Format: Alphanumeric
Behavior: Provides quantifiable units for various components across the schedule.
Good Practices: Units of measure should be defined consistently throughout the schedule.
Conditional Note/Associated Component:
Definition: A designation of the type of quantity being measured, such as work-hours, cubic yards,
or lines of code.

Update Cycle Required Manual

Data Format: Dates
Behavior: Defines the period for reporting status on the project.
Good Practices: The update cycles should be less than one month. A good practice to determine
the length of update cycle is to tie the period to the duration of the project activities. The concept
is to ensure that every activity within the current reporting period goes no longer than two update
cycles without status.
Conditional Note/Associated Component:
Definition: The regular interval at which the project activities have their status reported to the
current known state.

WBS Element ID Optional Manual

Data Format: Alphanumeric
Behavior: Maps the activity or task to the work breakdown structure of the project. Defines the
‘‘parent element’’ of the activity within the WBS.
Good Practices: May be found in the Practice Standard for Work Breakdown Structures.
Conditional Note/Associated Component:
Definition: A short unique numeric or text identification assigned to each work breakdown structure
(WBS) element to differentiate a particular WBS from any other WBS element in a program.

4.3 Components: Alphabetized List

A

Activity Actual Duration Required Calculated

Data Format: Numeric
Behavior: Defines the length of time that has elapsed since the activity began.
Good Practices:
Conditional Note/Associated Component:
Definition: The total number of work periods in calendar units between the activity actual start
date of the schedule activity and either the data date of the project schedule, if the schedule activity
is in progress, or the activity actual finish date, if the schedule activity is complete.

Activity Actual Finish Date Required Manual

Data Format: Date
Behavior: Defines progress having been completed on activity.
Good Practices: Actual dates should be assigned to all actual finishes prior to the Data Date. Actual
Dates replace Early and Late Dates.
Conditional Note/Associated Component: 100% Complete
Definition: The point in time work actually ended on the schedule activity.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 45

95283$$CH4 03-26-07 05:40:40

46 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH4 03-26-07 05:40:40

Activity Actual Start Date Required Manual

Data Format: Date
Behavior: Defines progress having been initiated on an activity.
Good Practices: Actual Dates must be assigned to all actual starts prior to the Data Date. Actual
Dates replace Early and Late Dates.
Conditional Note/Associated Component: Progress must have been initiated prior to the current
Data Date.
Definition: The point in time at which work actually began on the schedule activity.

Activity Baseline Duration Required Calculated

Data Format: Numeric
Behavior: Identifies the duration of the activity at the time the project plan was approved by the
project stakeholders (Baseline Schedule).
Good Practices: Baseline duration should represent a specific target that is approved.
Conditional Note/Associated Component:
Definition: The total number of work periods in calendar units between the activity baseline start
date and activity baseline finish date of a schedule activity as determined by its approved project
schedule baseline.

Activity Baseline Finish Date Required Calculated

Data Format: Date
Behavior: Defines the approval of baseline finish of activity.
Good Practices: Baseline dates should represent a specific target that has been approved.
Conditional Note/Associated Component: The development of the schedule model supports estab-
lishment and approval of an analysis point.
Definition: The point in time associated with the completion of the schedule activity in an approved
project schedule baseline.

Activity Baseline Start Date Required Calculated

Data Format: Date
Behavior: Defines the approval of the baseline start date for activity.
Good Practices: Baseline dates should represent a specific target that has been approved.
Conditional Note/Associated Component: The development of the schedule model supports estab-
lishment and approval of an analysis point.
Definition: The point in time associated with the beginning of the schedule activity in an approved
project schedule baseline*.

Activity Calendar Optional Manual

Data Format: Date/Time
Behavior: The Activity Calendar may override the Project Calendar for those activities to which it
is applied.
Good Practices:
Conditional Note/Associated Component:
Definition: Usually the project calendar, or another specifically defined calendar from the calendar
library, assigned to the schedule activity which defines the work periods and non-work periods in
calendar format. The activity calendar, on the schedule activities to which it is assigned, is used to
replace the project calendar during schedule network analysis.

Activity Code Optional Manual

Data Format: Alphanumeric
Behavior: Indicates the classification of the task/activity.
Good Practices: Activity codes should be used to facilitate sorting, organizing, summarizing, and
grouping.
Conditional Note/Associated Component:
Definition: One or more numerical or text values that identify characteristics of the work or in
some way categorize the schedule activity that allows filtering and ordering of activities within reports.

Activity Cost Component Optional Manual

Data Format: Alphanumeric.
Behavior: Provides additional breakdowns that can be assigned for a specific cost account within
the project.
Good Practices: For accounting purposes, costs should be broken down into categories, such as
direct, indirect, labor, material, equipment, etc.
Conditional Note/Associated Component:
Definition: A component of the cost, such as labor cost, equipment cost, and material cost.

Activity Cost Estimate Optional Manual

Data Format: Numeric
Behavior: An estimate of the cost of the activity, derived by adding all individual activity cost
components.
Good Practices: The activity costs should be calculated by adding the individual activity cost
components that have been assigned to the activity.
Conditional Note/Associated Component: Activity Cost Component
Definition: The estimated cost* of the schedule activity that includes the cost for all resources required
to perform and complete the activity, including all cost types and cost components.

Activity Cumulative Optional Manual
Probability Risk Distribution

Data Format: Table of dates, numeric (fractional)
Behavior: Stores results of method used to quantify uncertainty based upon the chosen probability
distribution function durations.
Good Practices: The risk analysis process should be used for projects where schedule variances
could have a significant impact on project objectives.
Conditional Note/Associated Component:
Definition: A table of dates and their associated cumulative probabilities of occurrence for schedule
activity completion. Dates are derived using analytical techniques such as Monte Carlo calculations.
When applied to the project end date, the value is equivalent to the Project Cumulative Probability
Risk Distribution.

Activity Duration Percent Optional Calculated
Complete

Data Format: Numeric (fractional)
Behavior: Represents the proportion of actual duration completed at a given point in time.
Good Practices: In the absence of earned value management, Duration Percent Complete should
be used as an indication of activity progress. However, users must recognize that this is a very rough
approximation of true progress, and its use in lieu of EVM is discouraged. Determining hours remaining
and then calculating a percent complete is preferable if EVM cannot be used. This will focus the
team on looking at the remaining work—not the work completed. The project manager should try
to minimize the number of activities that will be scheduled this way.
Conditional Note/Associated Component: Practical means of assessing progress
Definition: An estimate, expressed as the percentage that the activity actual duration represents,
of the activity total duration for a schedule activity that has work in progress.

Activity Early Finish Date Required Calculated

Data Format: Date
Behavior: Defines the early finish of the activity.
Good Practices: Must be derived from the CPM calculations.
Conditional Note/Associated Component:
Definition: The earliest possible point in time when the uncompleted portion of the schedule
activity can be completed.

Activity Early Start Date Required Calculated

Data Format: Date
Behavior: Defines the early start of the activity.
Good Practices: Must be derived from the CPM calculations
Conditional Note/Associated Component:
Definition: The earliest possible point in time when the schedule activity can begin.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 47

95283$$CH4 03-26-07 05:40:40

48 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH4 03-26-07 05:40:40

Activity Effort Optional Manual

Data Format: Numeric
Behavior: Displays labor units required for an activity.
Good Practices: Resources should be identified and assigned. If a labor resource is identified, Effort
must be assigned.
Conditional Note/Associated Component: Depends on Activity Duration and Resource Assign-
ment.
Definition: The number of labor units required to complete a schedule activity or work breakdown
structure component. Activity effort is usually expressed as staff hours, staff days, or staff weeks.
Contrast with duration.

Activity ID Required Calculated

Data Format: Alphanumeric
Behavior: Identifies the schedule activity.
Good Practices: Must be a unique identifier which can be automatically generated or follows a
numbering scheme appropriate for the project. It is helpful to assign a reasoned structure or ‘‘coding’’
to the Activity ID.
Conditional Note/Associated Component:
Definition: A short unique numeric or text identification assigned to each schedule activity to
differentiate that project activity from other activities. The Activity ID is typically unique within any
one project schedule network diagram.

Activity Label Required Manual

Data Format: Alphanumeric
Behavior: Allows user-defined information to be recorded about the activity.
Good Practices: Phrase or label must start with a verb and a unique subject (noun/adjective).
Conditional Note/Associated Component:
Definition: A short phrase or label for each schedule activity used in conjunction with an activity
identifier to differentiate that project schedule activity from other schedule activities. The activity
description normally describes the scope of work of the schedule activity.

Activity Late Finish Date Required Calculated

Data Format: Date
Behavior: Defines the late finish of the activity.
Good Practices: Must be derived from the CPM calculations.
Conditional Note/Associated Component:
Definition: The latest possible point in time when the schedule activity can be completed without
violating a schedule constraint or delaying the project end date.

Activity Late Start Date Required Calculated

Data Format: Date
Behavior: Defines the late start of the activity.
Good Practices: Must be derived from the CPM calculations.
Conditional Note/Associated Component:
Definition: The latest possible point in time when the schedule activity can begin without violating
a schedule constraint or delaying the project end date.

Activity Most Likely Duration Optional Manual

Data Format: Numeric
Behavior: Identifies the length of time allocated to complete the schedule activity under most
typical situations.
Good Practices: Most Likely Durations should be used for schedule risk calculations.
Conditional Note/Associated Component:
Definition: The total number of work periods in calendar units assigned to perform the schedule
activity, considering all of the variables that could affect performance, and is determined to be the
most probable activity duration.

Activity Optimistic Duration Optional Manual

Data Format: Numeric
Behavior: Identifies the length of time allocated to complete the schedule activity assuming the
best possible conditions.
Good Practices: Optimistic Durations should be used for schedule risk calculations.
Conditional Note/Associated Component:
Definition: The total number of work periods in calendar units assigned to perform the schedule
activity, considering all of the variables that could affect performance, and is determined to be the
shortest possible activity duration.

Activity Original Duration Required Manual

Data Format: Numeric
Behavior: Defines the length of time allocated to complete the schedule activity prior to reporting
any progress on the activity.
Good Practices: A record should be maintained of how the duration was determined for future
reference and revisions. Generally, durations should not exceed two or three reporting cycles.
Conditional Note/Associated Component:
Definition: The activity duration originally assigned to a schedule activity and not updated as
progress is reported on the activity. Typically used for comparison with activity actual duration
and activity remaining duration when reporting schedule progress. The activity original duration
is normally developed with a reliance on historic data, specialists, resource availability, financial
considerations, and volume of work to be performed. May also be called ‘‘planned duration.’’

Activity Pessimistic Duration Optional Manual

Data Format: Numeric
Behavior: Identifies the length of time allocated to complete the schedule activity assuming the
worst possible conditions.
Good Practices: Most Likely Durations should be used for schedule risk calculations.
Conditional Note/Associated Component:
Definition: The total number of work periods in calendar units assigned to perform the schedule
activity, considering all of the variables that could affect performance, and is determined to be the
longest possible activity duration.

Activity Physical Percent Required Manual
Complete

Data Format: Numeric (fractional)
Behavior: Actual Duration/Total Duration.
Good Practices: For any started activity, the physical percent complete must be updated. The
project scheduler should make a decision at the beginning of the project which method will be used
for the duration of the project. There may be different methods to measure completeness. These
include the earned value-based earning rules such as 50/50 rule, actual quantities, % complete, non-
linear by milestone, etc., as well as gut-feel estimates by the people working the activity. Of these
methods, EV-based percentage assessment is considered to be best as it tends to be much less
subjective.
Conditional Note/Associated Component: Depending on the earning value.
Definition: An estimate, expressed as a percent, of the amount of work that has been completed
on a schedule activity, measured in terms of either physical work progress or via the earning rules of
earned value management.

Activity Remaining Duration Required Manual

Data Format: Numeric
Behavior: Defines the length of time allocated to complete the activity as of the data date.
Good Practices: Once an activity begins but does not complete during a reporting cycle a determina-
tion must be made as to the duration that remains to complete the work.
Conditional Note/Associated Component: Depends on Resource Assignment and Activity Effort.
Definition: The total number of work periods in calendar units, (a) equal to the Original Duration
for an activity that has not started or (b) between the data date of the project schedule and the early
finish date of a schedule activity that has an activity actual start date. This represents the time needed
to complete a schedule activity where the work is in progress.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 49

95283$$CH4 03-26-07 05:40:40

50 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH4 03-26-07 05:40:40

Activity Resource Leveled Optional Calculated
Finish Date

Data Format: Date
Behavior: Defines the earliest finish for an activity based on resource limitations.
Good Practices: Resources should be identified and assigned. If resources are assigned and resource
over allocations exist, resource leveling must be used.
Conditional Note/Associated Component:
Definition: The point in time associated with the activity scheduled finish date of a resource limited
schedule activity in a resource-limited schedule.

Activity Resource Leveled Optional Manual
Start Date

Data Format: Date
Behavior: Defines the earliest start for an activity based on resource limitations.
Good Practices: Resources should be identified and assigned. If resources are assigned and there
is an over allocation of resources, Resource Leveling should be used.
Conditional Note/Associated Component:
Definition: The point in time associated with the activity scheduled start date of a resource limited
schedule activity in a resource-limited schedule.

Activity Risk Criticality Index Optional Calculated

Data Format: Numeric
Behavior: The probability of an activity to become a member of a critical path.
Good Practices: A risk analysis process should be used for projects where stakeholders believe
there is high risk. Risk analysis is appropriate for projects where schedule variances have a significant
impact on project objectives.
Conditional Note/Associated Component:
Definition: The probability that the schedule activity will be on a critical path.

Activity Scope Definition Optional Manual

Data Format: Alphanumeric
Behavior: Allows user-defined information to be recorded about the work to be performed.
Good Practices: The Activity Scope Definition should be provided for each activity to further bound
the work.
Conditional Note/Associated Component:
Definition: Documented narrative describing the work represented by the activity.

Activity Target Duration Optional Calculated

Data Format: Numeric
Behavior: Describes the planned duration of an activity reflecting some desired outcome, which
may be different than the baseline duration.
Good Practices:
Conditional Note/Associated Component:
Definition: The estimated total number of work periods in calendar units, needed to complete the
schedule activity as determined by a specific project target schedule.

Activity Target Finish Date Optional Manual

Data Format: Date
Behavior: Defines a point of obligation or a project goal.
Good Practices: Target schedules must be utilized; at least one must be designated as the baseline.
Conditional Note/Associated Component:
Definition: A point in time established by schedule network analysis for completion of a schedule
activity within a specific version of the project schedule.

Activity Target Start Date Optional Manual

Data Format: Date
Behavior: Defines a point of obligation or a project goal.
Good Practices: Target schedules must be utilized; at least one must be designated as the baseline.
Conditional Note/Associated Component:
Definition: A point in time established by schedule network analysis for beginning the schedule
activity within a specific version of the project schedule.

Activity Total Duration Optional Calculated

Data Format: Numeric
Behavior: Displays activity duration from start to finish.
Good Practices:
Conditional Note/Associated Component: Depends on Resource Assignment and Activity Effort.
Definition: The total number of work periods in calendar units to complete a schedule activity. For
schedule activities in progress, it includes the activity actual duration plus the activity remaining
duration.

As Late As Possible Optional Manual

Data Format: Alphanumeric
Behavior: Allows an activity to be scheduled so that it finishes on or before its late finish date.
Good Practices: Constraints must not be a replacement for schedule network logic. The As Late
As Possible constraint should be used sparingly.
Conditional Note/Associated Component: Project Finish Date
Definition: A constraint placed on an activity that will cause it to be scheduled to finish on the
last date before the project finish date and without delaying successor activities.

As Soon As Possible Optional Manual

Data Format: Alphanumeric
Behavior: Allows an activity to be scheduled so that it finishes on its early finish date.
Good Practices: Constraints must not be a replacement for schedule network logic. The As Soon
As Possible constraint should be used sparingly.
Conditional Note/Associated Component: Project Start Date
Definition: A constraint placed on an activity that will cause it to be scheduled to finish on
the earliest date after the project start date after any predecessor activities and without delaying
successor activities.

Assigned Quantity Optional Manual

Data Format: Numeric
Behavior: Represents the specific quantity of a resource assigned to an activity.
Good Practices: The assignment of resource quantities should consider the activity duration.
Conditional Note/Associated Component: Resource Assignment
Definition: The act of assigning the specific amount of a certain resource needed to perform the
activity in the required duration.

B

Baseline Data Date Required Manual

Data Format: Date
Behavior: Defines the division between historical (baseline) and future progress periods.
Good Practices: The Baseline Data Date must not be modified at the time of reporting status. If
the scheduling tool does not record this data, it must be stored in a user-defined field.
Conditional Note/Associated Component: Target schedule as defined by activity and project tar-
get dates.
Definition: The date through which the project baseline and progress were determined and reported
for analyses, such as scheduling and performance measurement. Sometimes used with a modifier
such as project schedule, project scope, or project cost.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 51

95283$$CH4 03-26-07 05:40:40

52 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH4 03-26-07 05:40:40

C

Critical Path Required Calculated

Data Format: Alphanumeric (list of activities)
Behavior: Identifies the activities that meet the logic defined by the above definitions.
Good Practices: To establish a meaningful Critical Path, it is necessary to develop logical and well
defined activity relationships with empirically derived durations for executing all the project activities
in a practical manner. Therefore, there must not be any open ends other than the project start and
project finish. Constraints must be restricted to only those that represent external or internal events
that cannot be effectively addressed with activity logic.
Conditional Note/Associated Component: Relationships defined for all activities
Definition: Generally, but not always, the sequence of schedule activities determines the duration
of the project. Generally, it is the longest path through the project. However, a critical path can end,
as an example, on a schedule milestone that is in the middle of the project schedule and that has a
finish-no-later-than imposed date schedule constraint. SEE ALSO Project Critical Path, Specified Critical
Path, and Critical Path Method.

Custom Field Optional Manual

Data Format: Variable
Behavior: Provides meta information about other schedule model data.
Good Practices: The custom field can utilize any of the attribute types; alpha, alphanumeric, date,
time, etc.
Conditional Note/Associated Component:
Definition: Data elements used as extended characteristic of schedule entities (e.g., Code, Field,
Tag, etc.).

D

Data Date Required Manual

Data Format: Date
Behavior: Defines the division between historical and future progress periods.
Good Practices: The Data Date must be advanced at the time of reporting status, at regular intervals.
Conditional Note/Associated Component:
Definition: The date (including time of day) through which the project status and progress were
last determined and reported for analyses, such as scheduling and performance measurements. It is the
last past historical date. Sometimes called as-of-date. (Scheduler caution: some project management
software used for scheduling treat the data date as the future date immediately after status is reported.)

Date Variance Optional Calculated

Data Format: Numeric
Behavior: Quantifies departure from a date reference point.
Good Practices: The Date Variance of activities should be reviewed for trends at regular intervals
to give early indications of schedule deviation and to determine if corrective action is required.
Conditional Note/Associated Component:
Definition: The difference between two selected dates. The variance is usually given in units such
as work days.

Driving Resources Optional Manual

Data Format: Flag
Behavior: Identifies a resource as driving to control the duration of activities.
Good Practices: Driving Resources should be considered within the schedule.
Conditional Note/Associated Component:
Definition: Resources that are considered to have a direct impact on activity duration during
resource leveling.

Duration Variance Optional Calculated

Data Format: Numeric
Behavior: Quantifies departure from a duration reference point.
Good Practices: The Duration Variance of activities should be reviewed for trends at regular intervals
to give early indications of schedule deviation and to determine if corrective action is required.
Conditional Note/Associated Component: Must maintain duration estimates to compare and cal-
culate against.
Definition: SEE ALSO Activity Duration Variance and Project Duration Variance.

E

Earned Value Optional Calculated

Data Format: Numeric
Behavior: Describes the budget that was allocated to the completed portion of the activity.
Good Practices: Must be performed in accordance with Practice Standard for Earned Value Manage-
ment.
Conditional Note/Associated Component:
Definition: The value of work performed expressed in terms of the approved budget assigned to
that work for a schedule activity or work breakdown structure component. This is also referred to as
the budgeted cost of work performed (BCWP).

Estimate at Completion (EAC) Optional Calculated

Data Format: Numeric
Behavior: Provides a projection of the total cost of this activity at the point of completion.
Good Practices: Must be performed in accordance with Practice Standard for Earned Value
Management.
Conditional Note/Associated Component:
Definition: The expected total cost of a schedule activity, a work breakdown structure component,
or the project when the defined scope of work will be completed. EAC is equal to the actual cost
(AC) plus the estimate to complete (ETC) for all of the remaining work. EAC � AC plus ETC. The
EAC may be calculated based on performance to date or estimated by the project team based on
other factors, in which case it is often referred to as the latest revised estimate. SEE ALSO Earned Value
Technique (EVT), Estimate to Complete (EAC).

Estimate to Complete (ETC) Optional Calculated

Data Format: Numeric
Behavior: Estimates how much it will cost to complete this activity.
Good Practices: Can be found in the Practice Standard for Earned Value Management.
Conditional Note/Associated Component:
Definition: The expected cost needed to complete all the remaining work for a schedule activity,
work breakdown structure component, or the project. SEE ALSO Earned Value Technique (EVT), Esti-
mate at Completion (ETC).

Expected Finish Optional Manual

Data Format: Date
Behavior: Imposes a finish date on an activity that determines the remaining duration of the
activity after it has been reported as started. The behavior of Expected Finish constraints are software
application-dependent.
Good Practices: Constraints must not be a replacement for schedule network logic. The Expected
Finish constraint should be used sparingly.
Conditional Note/Associated Component:
Definition: A date constraint placed on both the activity early and late finish dates of an in-progress
schedule activity that affects when the schedule activity can be scheduled for completion and is
usually in the form of a fixed imposed date. This constraint requires the activity remaining duration
to be set equal to the difference between the activity expected finish date and the data date to force
the schedule activity to be scheduled to finish upon the imposed date.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 53

95283$$CH4 03-26-07 05:40:40

54 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH4 03-26-07 05:40:40

F

Finish Not Earlier Than Optional Manual

Data Format: Date
Behavior: Imposes a date on the finish of an activity prior to which the activity can not finish. The
behavior of Finish Not Earlier Than is scheduling tool dependent.
Good Practices: Constraints must not be a replacement for schedule network logic. The Finish
Not Earlier Than constraint should be used sparingly.
Conditional Note/Associated Component:
Definition: A schedule constraint placed on the schedule activity that affects when a schedule
activity can be scheduled and is usually in the form of a fixed imposed date. A Finish Not Earlier
Than constraint prevents the activity from being scheduled to finish earlier than the imposed date.
‘‘Not earlier than’’ constraints impact only the forward pass calculation and hence the early dates
of a schedule activity.

Finish Not Later Than Optional Manual

Data Format: Date
Behavior: Imposes a date on the finish of an activity prior to which the activity must finish. The
behavior of Finish Not Earlier Than is scheduling tool dependent.
Good Practices: Constraints must not be a replacement for schedule network logic. The Finish
Not Later Than constraint should be used sparingly.
Conditional Note/Associated Component:
Definition: A schedule constraint placed on the schedule activity that affects when a schedule
activity can be scheduled and is usually in the form of a fixed imposed date. A Finish Not Later Than
constraint prevents the activity from being scheduled to finish later than the imposed date. ‘‘Not
later than’’ constraints impact only the backward pass calculation and hence the late dates of a
schedule activity.

Finish On Optional Manual

Data Format: Date
Behavior: Imposes a date on the finish of an activity on which it must finish.
Good Practices: Constraints must not be a replacement for schedule network logic. The Finish On
constraint should be used sparingly.
Conditional Note/Associated Component:
Definition: A schedule constraint placed on the schedule activity that affects when a schedule
activity can be scheduled and is usually in the form of a fixed imposed date. A Finish On constraint
prevents the activity from being scheduled to finish earlier as well as later than the imposed date.
Finish On constraints are a combination of a Not Earlier Than and Not Later Than constraints. These
impact both the forward and the backward pass calculation and hence both early and late dates.
This causes the schedule activity to have a zero total float while its predecessors and successors may
have different total float values.

Finish to Finish Optional Manual

Data Format: Alphanumeric (Activity ID)
Behavior: Static, binds two activities such that the successor activity can not be completed until
the predecessor activity is completed.
Good Practices: All activities, except the first and last activities, must have at least one ‘‘?S’’
predecessor relationship and one ‘‘F?’’ successor relationship, where ‘‘?’’ can be either a S or F,
regardless of any other relationships that may be present. (Where S � start and F � finish).
Conditional Note/Associated Component:
Definition: The logical relationship where completion of work of the successor activity cannot
finish until the completion of work of the predecessor activity. SEE ALSO Logical Relationship.

Finish to Start Required Manual

Data Format: Alphanumeric (Activity ID)
Behavior: Static, binds two activities such that the successor activity can not be started until the
predecessor activity, or task is completed.
Good Practices: All activities, except the first and last activity, must have at least one ‘‘?S’’ predeces-
sor relationship and one ‘‘F?’’ successor relationship, where ‘‘?’’ can be either a S or F, regardless of
any other relationships that may be present. (Where S � start and F � finish.
Conditional Note/Associated Component:
Definition: The logical relationship where initiation of work of the successor activity depends upon
the completion of work of the predecessor activity. SEE ALSO Logical Relationship.

Free Float Required Calculated

Data Format: Numeric
Behavior: Represents the amount of time an activity can delay its early finish without impacting
any successor activities early start. It is the difference between an activity’s early finish date and the
earliest start date of the closest of its successors. As progress is recorded, this value may change. This
value will also change if remaining work logic or durations are revised.
Good Practices: Free Float may be used to provide an early indication of activity or schedule slip-
page.
Conditional Note/Associated Component:
Definition: The amount of time that a schedule activity can be delayed without delaying the early
start of any immediately following schedule activities. SEE ALSO Total Float (TF)).

I

Imposed Project Duration Optional Manual

Data Format: Numeric
Behavior: Identifies duration of the project as defined by the owner at project inception.
Good Practices: Every effort must be made to develop a schedule model with a calculated project
duration that meets the imposed project duration. This effort should result in a project schedule with
a level of risk acceptable to all stakeholders. If this is not accomplished, the stakeholder defining the
imposed duration must be informed and a mitigation plan agreed upon.
Conditional Note/Associated Component:
Definition: The work time units allowed to complete a project from the owners’ perspective/
directive.

L

Lag Optional Manual

Data Format: Numeric
Behavior: Static, modifies a logical relationship to impose a delay in the start or finish of the
successor activity.
Good Practices: Lags must not be a replacement for schedule network logic or activities. Lags
should be used sparingly. Lags must only be used for an unchanging period of time that must occur
between one activity and another. A lag must not take resources.
Conditional Note/Associated Component:
Definition: A modification of a logical relationship that directs a delay in the successor activity.
For example, in a finish-to-start dependency with a ten-day lag, the successor activity cannot start
until ten days after the predecessor activity has finished. SEE ALSO Lead.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 55

95283$$CH4 03-26-07 05:40:40

56 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH4 04-05-07 12:30:52

Lead Optional Manual

Data Format: Numeric
Behavior: Modifies a logical relationship to impose an acceleration in the start or finish of the
successor activity. It can also be thought of as a ‘‘negative’’ lag.
Good Practices: Leads must not be a replacement for schedule network logic or activities. Leads
should be used sparingly. Leads must only be used for an unchanging period of time that MUST
occur between one activity and another. A lead must not take resources.
Conditional Note/Associated Component:
Definition: A modification of a logical relationship that allows an acceleration of the successor
activity. For example, in a finish-to-start dependency with a ten-day lead, the successor activity can
start ten days before the predecessor activity has finished. A negative lead is equivalent to a positive
lag. SEE ALSO Lag.

Level Optional Manual

Data Format: Numeric
Behavior: Defines the granularity or levels of detail of the schedule or its presentation.
Good Practices: Regardless of the physical level depth of the overall schedule, it is recommended
that the following level definitions be used: Schedule Levels.

1. Level 1—Executive Summary. This is a summary level schedule, usually only one page that
will include the major contractual milestones and summary level activities.
2. Level 2—Management Summary. This is a more extensive summary level schedule, usually
four to five pages that will include the level one and report on similar activities by area or
capital equipment.
3. Level 3—Publication Schedule. This will be the level of detail used to support the monthly
report. It will include all major milestones, major elements of engineering, procurement, con-
struction, and start-up.
4. Level 4—Execution Planning. This supports the construction and commissioning teams in
their overall planning of the project. All activities of over a week’s duration should normally be
shown. The Three Week Look-ahead Schedule is produced from Level Four and above.
5. Level 5—Detailed Planning. This level of detail will support the short-term planning for the
field, normally for those activities of less than one-week duration. Workarounds and critical
areas can be exploded here.

Conditional Note/Associated Component:
Definition: A project team specified rule for the relative granularity of schedule activities in the
overall schedule model.

M

Mandatory Finish Date Optional Manual

Data Format: Date
Behavior: Mandates the finish date of an activity.
Good Practices: Constraints must not be a replacement for schedule network logic. Since this
constraint overrides the CPM calculation, this component should not be used.
Conditional Note/Associated Component:
Definition: A finish date constraint placed on a schedule activity that sets both the activity early
and late finish dates equal to a fixed imposed date and thereby also constrains the early start dates
of the network paths logically following that schedule activity.

Mandatory Start Date Optional Manual

Data Format: Date
Behavior: Mandates the start date of an activity.
Good Practices: Constraints must not be a replacement for schedule network logic. Since this
constraint overrides the CPM calculation, this component should not be used.
Conditional Note/Associated Component:
Definition: A start date constraint placed on a schedule activity that sets both the activity early and
late start dates equal to a fixed imposed date and thereby also constrains the late finish date of the
network paths logically preceding that schedule activity. Schedule calculations do not override this
constraint. Therefore an imposed mandatory start sets the early dates for all paths leading to and
the late dates on paths leading from the activity.

Milestone Required Calculated

Data Format: Flag and/or Graphical
Behavior: Identifies a significant event.
Good Practices: The milestone must have no resources and no duration. At a minimum a project
start and finish milestone must be present in the schedule. Milestone indicator should be depicted
as a diamond shape.
Conditional Note/Associated Component:
Definition: A significant point or event in the project. SEE ALSO Schedule Milestone.

P

Presentation Optional Manual

Data Format: Graphical
Behavior: Displays schedule data.
Good Practices:

1. A visual display of the schedule activities should be employed. If employed the bar chart
should be used.
2. Outputs must depict the date upon which the output is generated.
3. Descriptions of the output and major items within the output must be included.
4. Outputs should show both progress and the current data date.
5. Any project network diagram should have as few logic crossover points as possible, while
ensuring sufficient space to represent relationship lines.

Conditional Note/Associated Component:
Definition: The interface, usually a computer application, between a project management scheduler
and the schedule model data.

Project Actual Duration Required Calculated

Data Format: Numeric
Behavior: Defines the length of time that has elapsed since the project plan began.
Good Practices:
Conditional Note/Associated Component:
Definition: The total number of work periods in calendar units between the project actual start
date of the project and either the data date of the project schedule, if the project is in progress or
the project actual finish date if the project is complete.

Project Actual Finish Date Required Calculated

Data Format: Date
Behavior: Defines the actual finish of the project via the last activity finish date.
Good Practices:
Conditional Note/Associated Component:
Definition: The point in time associated with the activity actual finish date of the last schedule
activity in the project.

Project Actual Start Date Required Calculated

Data Format: Date
Behavior: Defines the actual start of the project’s first activity.
Good Practices:
Conditional Note/Associated Component: The first activity in the schedule model must have an
actual start date applied.
Definition: The point in time associated with the activity actual start date of the first schedule
activity in the project.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 57

95283$$CH4 03-26-07 05:40:40

58 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH4 03-26-07 05:40:40

Project Baseline Duration Required Calculated

Data Format: Numeric
Behavior: Identifies the duration of the project at the time the project plan was approved by the
project stakeholders (baseline schedule).
Good Practices: Baseline duration should represent a specific target that is approved.
Conditional Note/Associated Component:
Definition: The total number of work periods in calendar units needed to execute the approved
project schedule baseline* for the project.

Project Baseline Finish Date Required Manual

Data Format: Date
Behavior: Defines the approval of the finish of the last activity as the baseline.
Good Practices: Baseline dates should represent a specific target that is approved.
Conditional Note/Associated Component: The development of the schedule model supports estab-
lishment and approval of an analysis point.
Definition: The point in time associated with the completion of the last schedule activity in an
approved project schedule baseline.

Project Baseline Start Date Required Manual

Data Format: Date
Behavior: Defines the approved project’s first activity as the baseline start date.
Good Practices: Baseline dates should represent a specific target that is approved.
Conditional Note/Associated Component: The development of the schedule model supports estab-
lishment and approval of an analysis point.
Definition: The point in time associated with the start of the first task in an approved project
schedule.

Project Calendar Required Manual

Data Format: Date
Behavior: Defines the default working periods for the project.
Good Practices: At the project level, this must constitute the primary or default calendar for
the Project.
Conditional Note/Associated Component:
Definition: A calendar of working days or shifts that establishes those dates on which schedule
activities are worked and nonworking days that determine those dates on which schedule activities
are idle. Typically defines holidays, weekends, and shift hours. The calendar initially assigned to
schedule activities and resources. SEE ALSO Resource Calendar and Activity Calendar.

Project Control Account Optional Manual

Data Format: Alphanumeric
Behavior: Provides a means of focus for planning and monitoring purposes.
Good Practices: Must be performed in accordance with Practice Standard for Work Breakdown
Structures.
Conditional Note/Associated Component:
Definition: A management control point where scope, budget (resource plans), actual cost, and
schedule are integrated and compared to earned value for performance management. Control
accounts are placed at selected management points (specific components at selected levels) of the
work breakdown structure.

Project Cost Components Optional Manual

Data Format: Alphanumeric
Behavior: Provides additional breakdowns that can be assigned for a specific cost account within
the project.
Good Practices: For accounting purposes, costs should be broken down into such categories as
direct, indirect, labor, material, equipment, etc.
Conditional Note/Associated Component:
Definition: Accounting elements used to integrate traditional chart of account line items with the
project cost accounting structure.

Project Cost Estimate Optional Calculated

Data Format: Numeric
Behavior: Provides an estimate of the cost of the entire project summed from all individual parts.
Good Practices: The project costs must be calculated by summing the individual cost components
that have been assigned to the project activities.
Conditional Note/Associated Component:
Definition: The estimated cost* for the entire project.

Project Description Optional Manual

Data Format: Alphanumeric
Behavior: Describes with a short phrase, the project.
Good Practices: The project description should summarize the scope of work for the entire project.
Conditional Note/Associated Component:
Definition: Documented narrative summary of the project scope statement.

Project Duration Percent Optional Calculated
Complete

Data Format: Numeric (fractional)
Behavior: Defines progress of the project as a percentage of total expected project duration.
Good Practices:
Conditional Note/Associated Component:
Definition: An estimate, expressed as a percent, of the entire project duration that has been com-
pleted on the project.

Project Early Finish Date Required Calculated

Data Format: Date
Behavior: Defines the early finish of last activity.
Good Practices: Must be derived from the CPM calculations.
Conditional Note/Associated Component:
Definition: The earliest possible point in time associated with the completion of the last schedule
activity of the project.

Project Early Start Date Required Calculated

Data Format: Date
Behavior: Defines the early start of the project’s first activity.
Good Practices: Must be derived from the CPM calculations.
Conditional Note/Associated Component:
Definition: The earliest possible point in time associated with the beginning of the first schedule
activity of the project.

Project Finish Constraint Optional Calculated

Data Format: Date
Behavior: Static, provides a ‘‘not later than’’ constraint to calculate the late dates for a project
during the backward pass. This date may be earlier or later than the project finish date that is
calculated from the forward pass.
Good Practices: Every effort must be made to develop a Schedule Model with non-negative Total
Float. This effort should result in a Project Schedule with a level of risk acceptable to all stakeholders.
If this is not accomplished, the stakeholder defining the Project Finish Constraint must be informed
and a mitigation plan agreed upon.
Conditional Note/Associated Component:
Definition: A limitation or restraint placed on the project late finish date that affects when the
project must finish and is usually in the form of a fixed imposed date.

Project Late Finish Date Required Calculated

Data Format: Date
Behavior: Defines the late finish of last activity.
Good Practices: Must be derived from the CPM calculations.
Conditional Note/Associated Component:
Definition: The latest possible point in time associated with the completion of the last schedule
activity of the project.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 59

95283$$CH4 03-26-07 05:40:40

60 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH4 03-26-07 05:40:40

Project Late Start Date Required Calculated

Data Format: Date
Behavior: Defines the late start of the project’s first activity.
Good Practices: Must be derived from the CPM calculations.
Conditional Note/Associated Component:
Definition: The latest possible point in time associated with the beginning of the first schedule
activity of the project.

Project Manager Optional Manual

Data Format: Alphanumeric
Behavior: Shows the name of the Project Manager.
Good Practices: Should be displayed on all output.
Conditional Note/Associated Component:
Definition: The person assigned by the performing organization to achieve the project objectives.

Project Name Required Manual

Data Format: Alphanumeric
Behavior: Describes, in a short form, the project.
Good Practices:
Conditional Note/Associated Component:
Definition: A short phrase or label for each project, used in conjunction with the project identifier
to differentiate a particular project from other projects in a program. Sometimes also known as
project title.

Project Original Duration Required Calculated

Data Format: Numeric
Behavior: Duration of the project after the initial scheduling effort but before progress is reported.
Good Practices:
Conditional Note/Associated Component:
Definition: The initial estimate of the total number of work periods in calendar units needed to
complete a project. The Project Original Duration is typically determined from the initial longest
network path though the project.

Project Physical Percent Required Calculated
Complete

Data Format: Numeric (fractional)
Behavior: Defines progress of the project as a percentage of physical work to be done. At the
project level, this value is typically calculated, using earned value management techniques. As progress
is recorded, the earned value at the activity level is calculated.
Good Practices: Must be performed in accordance with Practice Standard for Earned Value Manage-
ment. Project Physical Percent Complete must be determined by dividing the summarized earned
value units by the project budget in the same units.
Conditional Note/Associated Component: Requires use of earned value technique.
Definition: An estimate, expressed as a percent, of the amount of work that has been completed
on the project, measured in terms of physical work progress.

Project Remaining Duration Required Manual

Data Format: Numeric
Behavior: Defines the length of time allocated to complete the project from the data date.
Good Practices: Once a project begins but does not complete during a reporting cycle a determina-
tion must be made as to the duration that remains to complete the work.
Conditional Note/Associated Component:
Definition: The total number of work periods in calendar units, between the data date of the project
schedule and the project early finish date of a project that has at least one activity actual start date.
This represents the time needed to complete a project where the work is in progress.

Project Resource Leveled Optional Calculated
Finish Date

Data Format: Date
Behavior: Defines the earliest finish for a project based on resource limitations.
Good Practices: Resources should be identified and assigned. If resources are assigned, Resource
Leveling should be used.
Conditional Note/Associated Component:
Definition: The end date of a project based on the consideration of resource availabilities, limita-
tions, and quantities.

Project Resource Leveled Optional Calculated
Start Date

Data Format: Dates
Behavior: Identifies the earliest activity start date as constrained by the resource availabilities.
Good Practices: Resources should be identified and assigned. If an assigned resource is limited,
Resource Leveling should be performed.
Conditional Note/Associated Component:
Definition: The start date of a project based on the consideration of resource availabilities, limita-
tions, and quantities.

Project Schedule ID Required Manual

Data Format: Alphanumeric
Behavior: Identifies the scheduled project.
Good Practices: Must be a unique identifier which can be automatically generated or follows a
numbering scheme appropriate for the enterprise. It is helpful to assign a reasoned structure or
‘‘coding’’ to the Project Schedule ID.
Conditional Note/Associated Component:
Definition: A short unique numeric or text identification assigned to each schedule model to
differentiate that schedule model from others. Also known as project identifier.

Project Start Constraint Optional Manual

Data Format: Date
Behavior: Provides the starting point for the forward pass calculation.
Good Practices: Every effort must be made to develop a Schedule Model that meets the Project
Start Constraint. This effort should account for available resources and result in a Project Schedule
with a level of risk acceptable to all stakeholders. If this is not accomplished, the stakeholder defining
the Project Start Constraint must be informed and a mitigation plan agreed upon.
Conditional Note/Associated Component:
Definition: A limitation or restraint placed on the project early start date that affects when the
project must start and is usually in the form of a fixed imposed date.

Project Target Duration Optional Calculated

Data Format: Numeric
Behavior: Describes the planned duration of the project reflecting some desired outcome, which
may be different than the baseline duration.
Good Practices:
Conditional Note/Associated Component:
Definition: The estimated total number of work periods in calendar units, needed to complete the
project as determined by a specific project target schedule.

Project Target Finish Date Optional Manual

Data Format: Date
Behavior: Identifies a user defined date for the project to finish.
Good Practices: Target schedules must be utilized, and at least one must be designated as the
Baseline.
Conditional Note/Associated Component:
Definition: The scheduler-selected point in time established by schedule network analysis for
completion of a specific version of the project schedule.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 61

95283$$CH4 03-26-07 05:40:40

62 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH4 03-26-07 05:40:40

Project Target Start Date Optional Manual

Data Format: Date
Behavior: Reflects contract obligation or project team decision.
Good Practices: Target schedules must be utilized, and at least one must be designated as the
baseline.
Conditional Note/Associated Component:
Definition: The scheduler-selected point in time established by schedule network analysis for
beginning a specific version of the project schedule.

Project Total Duration Optional Calculated

Data Format: Numeric
Behavior: Displays duration of the project from start to finish.
Good Practices:
Conditional Note/Associated Component:
Definition: The total number of work periods in calendar units to complete a project. For a project
in progress, it includes the project actual duration plus the project remaining duration.

Project Version Required Calculated

Data Format: Alphanumeric
Behavior: Indicates which revision of the model the schedule represents.
Good Practices: The version number should be incremented in a consistent manner as successive
changes are made, resulting in different versions of the schedule.
Conditional Note/Associated Component:
Definition: A designation of the instance of a schedule. Examples include; as of date, revision
number, agreed versioning codes, among others.

R

Resource Assignment Optional Manual

Data Format: Alphanumeric
Behavior: Connects a resource to an activity.
Good Practices: Resources should be identified and assigned. Resources must be considered for
all activities whether the assignment is made or not.
Conditional Note/Associated Component:
Definition: The linkage of one or more resources to a schedule activity and identification of the
amount of each resource that is needed to accomplish the work on that schedule activity.

Resource Availability Optional Manual

Data Format: Alphanumeric
Behavior: Establishes the normal and maximum levels of a resource that are available.
Good Practices: This value does not reflect the current and project resource assignments for the
indicated resource.
Conditional Note/Associated Component:
Definition: The dates and number of work periods in calendar units that a given resource is available
according to the appropriate resource calendar.

Resource Calendar Optional Manual

Data Format: Date/Time
Behavior: Defines the time a resource is available for work.
Good Practices:
Conditional Note/Associated Component: Resource ID
Definition: A calendar of working days and nonworking days that determines those dates on which
each specific resource is idle or can be active. Typically defines resource specific holidays and resource
availability periods. SEE ALSO Project Calendar and Activity Calendar.

Resource Description Optional Manual

Data Format: Alphanumeric
Behavior: Describes with a short phrase the resource.
Good Practices: Resources should be identified and assigned. If a resource is identified, the Resource
Description must be used. All Resource Descriptions must be unique.
Conditional Note/Associated Component:
Definition: A phrase that describes a resource by type, role, or individual.

Resource ID Optional Calculated

Data Format: Alphanumeric
Behavior: Identifies the assigned resource.
Good Practices: Resources should be identified and assigned. If a resource is identified, the Resource
ID must be used. All Resource IDs must be unique.
Conditional Note/Associated Component:
Definition: A short unique numeric or text identification assigned to each specific resource to
differentiate that resource from other resources. The Resource ID is typically unique within any
one project.

Resource Lag Optional Manual

Data Format: Numeric
Behavior: Defines the time from the start of the activity that a specific resource may begin work.
Good Practices: Resources should be identified and assigned. Resource Lags must only be used
for an unchanging period of time that must occur between the start of the activity and the use of
the resource.
Conditional Note/Associated Component:
Definition: The number of calendar units a resource is to wait after the activity start date before
beginning work on the schedule activity.

Resource Leveling Optional Calculated

Data Format: Formula
Behavior: Presents the process of recalculating the scheduled dates, based on the availability
of resources.
Good Practices: Resource leveling requires the assignment of resource limits or availabilities, as
well as some prioritizing criteria to resolve resource conflicts. The most often used prioritizing criterion
is total float. Often this leveling effort also includes financial considerations as well as the limits on
physical resources of any kind.
Conditional Note/Associated Component:
Definition: Any form of schedule network analysis in which scheduling decisions (start and finish
dates) are driven by resource constraints (e.g., limited resource availability or difficult-to-manage
changes in resource availability levels).

Resource Library/Dictionary Optional Manual

Data Format: Alphanumeric
Behavior: Provides a listing of resources that might be applied to activities in the schedule model.
Good Practices: Resources should be identified and assigned. A resource library or dictionary
should be organized into some meaningful structure which might relate similar resources.
Conditional Note/Associated Component:
Definition: A documented tabulation containing the complete list, including resource attributes,
of all resources that can be assigned to project activities*. Also known as a resource dictionary.

Resource Rates/Prices Optional Manual

Data Format: Numeric
Behavior: Defines the cost per time unit for a specific resource.
Good Practices: Resources should be identified and assigned. If resources are assigned, Resource
Rates/Prices should be used.
Conditional Note/Associated Component:
Definition: The unit cost rate assigned to a specific resource, including known rate escalations.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 63

95283$$CH4 03-26-07 05:40:40

64 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH4 03-26-07 05:40:40

Resource Type Optional Manual

Data Format: Alphanumeric
Behavior: Indicates the classification of the resource.
Good Practices: Resources should be identified and assigned. If a resource is identified, the Resource
Type should be used.
Conditional Note/Associated Component:
Definition: A unique designation that differentiates a resource by skills, capabilities or other
attributes.

S

Start Not Earlier Than Optional Manual

Data Format: Date
Behavior: Imposes a date on the start of an activity prior to which the activity can not start. ‘‘Not
earlier than’’ constraints impact only the forward pass calculation and hence the early dates of
an activity.
Good Practices: Constraints must not be a replacement for schedule network logic. The Start Not
Earlier Than constraint should be used sparingly.
Conditional Note/Associated Component:
Definition: A schedule constraint placed on the schedule activity that affects when a schedule
activity can be scheduled and is usually in the form of a fixed imposed date. A Start Not Earlier Than
constraint prevents the schedule activity from being scheduled to start earlier than the imposed date.

Start Not Later Than Optional Manual

Data Format: Date
Behavior: Imposes a date on the start of an activity prior to which the activity must start. ‘‘Not later
than’’ constraints impact only the backward pass calculation and hence the late dates of an activity.
Good Practices: Constraints must not be a replacement for schedule network logic. The Start Not
Later Than constraint should be used sparingly.
Conditional Note/Associated Component:
Definition: A schedule constraint placed on the schedule activity that affects when a schedule
activity can be scheduled and is usually in the form of a fixed imposed date. A Start Not Later Than
constraint prevents the schedule activity from being scheduled to start later than the imposed date.

Start On Optional Manual

Data Format: Date
Behavior: Imposes a date on the start of an activity on which it must start. These impact both the
forward and the backward pass calculation and hence both early and late dates. This causes the
activity to have a zero Total Float while its predecessors and successors may have different float values.
Good Practices: Constraints must not be a replacement for schedule network logic. The Start On
constraint should be used sparingly.
Conditional Note/Associated Component:
Definition: A schedule constraint placed on the schedule activity that affects when a schedule
activity can be scheduled and is usually in the form of a fixed imposed date. A Start On constraint
requires the schedule activity to start on a specific date.

Start to Finish Optional Manual

Data Format: Alphanumeric (Activity ID)
Behavior: Static, binds two activities such that the successor activity can not be finished until the
predecessor activity, or task is started.
Good Practices: All activities, except the first and last activity, must have at least one ‘‘?S’’ predeces-
sor relationship and one ‘‘F?’’ successor relationship, where ‘‘?’’ can be either a S or F, regardless of
any other relationships that may be present. (Where S � start and F � finish).
Conditional Note/Associated Component:
Definition: The logical relationship where completion of the successor schedule activity is depen-
dent upon the initiation of the predecessor schedule activity. SEE ALSO Logical Relationship.

Start to Start Optional Manual

Data Format: Alphanumeric (Activity ID)
Behavior: Static, binds two activities such that the successor activity can not be started until the
predecessor activity is started.
Good Practices: All activities, except the first and last activity, must have at least one ‘‘?S’’ predeces-
sor relationship and one ‘‘F?’’ successor relationship, where ‘‘?’’ can be either a S or F, regardless of
any other relationships that may be present. (Where S � start and F � finish).
Conditional Note/Associated Component:
Definition: The logical relationship where initiation of the work of the successor schedule activity
depends upon the initiation of the work of the predecessor schedule activity. SEE ALSO Logical
Relationship.

Summary Activity Optional Calculated

Data Format: Alphanumeric
Behavior: Inherits information for subordinate activities. May be expressed as a roll-up activity
or hammock.
Good Practices: Must be used for vertical traceability and roll-up.
Conditional Note/Associated Component:
Definition: A group of related schedule activities aggregated at some summary level, and displayed/
reported as a single activity at that summary level. SEE ALSO Subnetwork, Subproject.

T

Total Float Required Calculated

Data Format: Numeric
Behavior: Represents the amount of time an activity can delay its finish without impacting the
late finish of the project. It is computed as the difference between the late and early dates of the
activity, calculated from the forward and backward passes respectively. As progress is recorded, value
may change. This value will also change if remaining work logic or durations are revised.
Good Practices: Total float may be used to provide an early indication of project completion
slippage by constraining the project finish milestone with a Finish On Constraint.
Conditional Note/Associated Component: Depends on the duration of the activities/tasks in the
schedule, the level of detail described in the schedule, and the level of detail that is required to track.
Definition: The total amount of time that a schedule activity may be delayed from its activity early
start date or activity early finish date without delaying the project end date, or violating a schedule
constraint. Calculated using the critical path method technique and by subtracting the activity early
finish date from the activity late finish date, with that difference expressed in calendar units. A total
float value less than zero indicates that the activity late finish date is scheduled prior to the activity
early finish date and the calculated critical path is not feasible. A total float value of zero or greater
indicates the calculated critical path may be feasible and some schedule activities may be able to be
delayed. SEE ALSO Free Float (FF).

U

Unit of Measure Required Manual

Data Format: Alphanumeric
Behavior: Provides quantifiable units for various components across the schedule.
Good Practices: Units of measure should be defined consistently throughout the schedule.
Conditional Note/Associated Component:
Definition: A designation of the type of quantity being measured, such as work-hours, cubic yards,
or lines of code.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 65

95283$$CH4 04-05-07 12:31:39

66 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH4 03-26-07 05:40:40

Update Cycle Required Manual

Data Format: Dates
Behavior: Defines the period for reporting status on the project.
Good Practices: The update cycles should be less than one month. A good practice to determine
the length of update cycle is to tie the period to the duration of the project activities. The concept
is to ensure that every activity within the current reporting period goes no longer than two update
cycles without status.
Conditional Note/Associated Component:
Definition: The regular interval at which the project activities have their status reported to the
current known state.

W

WBS Element ID Optional Manual

Data Format: Alphanumeric
Behavior: Maps the activity or task to the work breakdown structure of the project. Defines the
‘‘parent element’’ of the activity within the WBS.
Good Practices: May be found in the Practice Standard for Work Breakdown Structures.
Conditional Note/Associated Component:
Definition: A short unique numeric or text identification assigned to each work breakdown structure
(WBS) element to differentiate a particular WBS from any other WBS element in a program.

Chapter 5

Conformance Index

5.1 Conformance Overview
The conformance index identifies the degree of compliance of a schedule model to
this standard. The component list (Chapter 4) identifies those components that must
be utilized to have a minimally acceptable schedule model. As conditions, circum-
stances and experience warrant, the use of additional, more advanced, optional com-
ponents may be applied. Therefore, the conformance index of a schedule model would
increase as more advanced components are utilized.

The concept of schedule model conformance allows an assessor, either the developer
or another entity, to determine objectively how well the schedule model utilizes the
basic scheduling components and concepts of a well-constructed schedule model. The
components can be divided into two categories, required components and optional
components, as shown in Appendix D. All of the schedule model components, represent
scheduling concepts, behaviors, attributes, and good practices. Schedule model confor-
mance is assessed by evaluating the existence and utilization of the various compo-
nents defined by this practice standard. All required components must be grasped
and applied in total to attain a minimum acceptable level of conformance. Once the
minimum degree of conformance has been attained, greater degrees of conformance
are achieved by the utilization of the optional schedule components. As a general rule,
the use of optional components would be expected to be found in more advanced
schedule models. Schedule models that do not fully employ the required components
and their concepts are considered developmental and will be assessed as does not
meet minimum conformance standards.

The schedule model conformance assessment process is designed to support manual
assessment. This process evaluates the actual schedule model by looking for specific
component markers and indicators to determine which specific components are pres-
ent. When a component is present in the schedule model, a point is earned. The ratio
of the number of points earned in relation to the total possible number of points
that could be awarded represents the degree of conformance and is expressed as a
percentage on the continuum from 0 to 100. The exception to this rule involves the
required components. As stated above, if the required components are not fully uti-
lized, then the schedule model does not meet minimum conformance standards. How-
ever, the assessor may continue to perform the evaluation for the purposes of develop-
mental needs only. In this case, regardless of the ultimate number of points scored,
the schedule model will not be marked up on the continuum because it does not meet

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 67

95283$$CH5 03-23-07 10:46:43

68 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH5 03-23-07 10:46:43

the minimum conformance standards. If this minimum threshold is achieved, then
the ratio value is depicted on the continuum, or sliding scale, which moves upwards
from left to right with the left side being the lowest (0) and the right the highest (100).

5.2 Conformance Assessment Process
Appendix D contains a list of the schedule components organized into required compo-
nents and optional components. Utilizing the list in Appendix D, the assessor will
determine if each required component is present in the schedule model being analyzed.
The required components are those that are shown with an R. The scheduler should
ensure that they fully understand the good practices associated with the components.
If the particular ‘‘Required’’ component and any associated must good practice (i.e.,
described using the word ‘‘must’’ as opposed to the word ‘‘should’’ in the good practice
description for the component.) are present in the schedule model, then a single point
is earned. Of note, all of the points associated with the required component must be
earned before an assessor can record a conformance score. Next, the assessor will
review the optional components listed and, if they are present, will award the points
as indicated. Each optional component also has a value of one, even though they are
considered more advanced in complexity. The assessor determines a raw score by
summing all earned points. If all the points associated with the required components
are not earned, then a final raw score cannot be registered. Finally, the raw score is
divided by the total maximum possible score. The resulting value is expressed as a
percentage, and represents the conformance of the schedule model.

The use of more advanced optional components, without the complete utilization
of all the required components, places the validity of the entire schedule model in
question. Therefore, as stated previously, if the required components are not fully
utilized, the conformance assessment process should be terminated.

Thus the basic intent of evaluating a schedule model’s conformance has been accom-
plished and the assessor has determined where a given schedule model falls on the
conformance continuum. The scheduler can then determine specific actions for mov-
ing farther along the conformance continuum, if desired or warranted. It is recognized
that some schedule models will employ more advanced scheduling components than
others, but all should meet the minimum requirements. It is the premise of this
practice standard that the greater the conformance of the schedule model being used,
the greater the likelihood of improved schedule performance. One final point of clarity
is that it is the intention of the assessment to determine the presence of a component,
but not its utilization, as evaluating utilization may introduce subjectivity into an
otherwise objective assessment of schedule model conformance. The expectation is
that as the profession and this practice standard evolves, the evaluation of utilization
can be objectively performed.

Appendix A

Guidelines for a PMI
Practice Standard

● Each practice standard provides guidelines on the mechanics (e.g., nuts and bolts,
basics, fundamentals, step-by-step usage guide, how it operates, how to do it) of
some significant process (input, tool, technique, or output) that is relevant to a
project manager.

● A practice standard does not necessarily mirror the life-cycle phases of many proj-
ects. But, an individual practice standard may be applicable to the completion of
one or more phases within a project.

● A practice standard does not necessarily mirror the Knowledge Areas within A Guide
to the Project Management Body of Knowledge (PMBOK� Guide–Third Edition),
although an individual practice standard will provide sufficient detail and back-
ground for one or more of the inputs, tools and techniques, and/or outputs. There-
fore, practice standards are not required to use the name of any Knowledge Area.

● Each practice standard should include information on what the significant process
is and does, why it is significant, how to perform it, when it should be performed,
and, if necessary for further clarification, who should perform it.

● Each practice standard should include information that is accepted and applicable
for most projects most of the time within the project management community.
Processes that are generally restricted or applicable to one industry, country, or
companion profession (i.e., an application area) may be included as an appendix
for informational purpose, rather than as part of the practice standard. With strong
support and evidence, an application area-specific process may be considered as
an extension practice standard, in the same manner as extensions to the PMBOK�

Guide–Third Edition are considered.
● Each practice standard will benefit from the inclusion of examples and templates.

It is best when an example or template includes a discussion of its strengths and
weaknesses. A background description may be necessary to put this discussion in
the appropriate context. The examples should be aligned with the relevant informa-
tion in the standard or its appendix and placed in proximity to that information.

● All practice standards will be written in the same general style and format.
● Each practice standard project will assess the need to align with or reference other

practice standards.
● Each practice standard will be consistent with the PMBOK� Guide–Third Edition.
● Each practice standard is intended to be more prescriptive than the PMBOK�

Guide–Third Edition.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 69

95283$$CH6 03-23-07 10:48:21

95283$$CH6 03-23-07 10:48:21

Appendix B

Evolution of PMI’s Practice
Standard for Scheduling

Pre-Project
In early 2003, PMI began exploration for developing the first practice standard for
project scheduling. Focus would be placed on single project scheduling, with close
coupling to the time management section of the PMBOK� Guide. By May of 2003,
the Standards Membership Advisory Group had developed an initial charter for the
standard. The charter included the following characteristics for the standard:
● Provides guidelines on developing, using, and understanding project schedules.
● Is consistent with the PMBOK� Guide, expanding its concepts and techniques relat-

ing to Scheduling.
● Does not necessarily mirror the PMBOK� Guide processes, Knowledge Areas, and

life-cycle phases, but does provide detail and background for one or more of the
inputs, tools & techniques, or outputs.

● Is consistent with the PMBOK� Guide Glossary, providing additional entries relating
specifically to scheduling.

● Describes the processes related to scheduling that are generally recognized as good
practice for most projects most of the time.

● Is aligned with other PMI Practice Standards, and is interlinked with the material
in appropriate sections of PMBOK� Guide–Third Edition.

● Is clear, complete, concise, and relevant to defining, developing, and maintaining
project schedules.

● Includes information that is broadly accepted within the project management com-
munity.

● Assists individuals or organizations in judging the adequacy of a project schedule.
● Is written for project personnel and stakeholders.

In the summer of 2003, the project team was formed under the leadership of
Douglas Clark, Project Manager, and Harold ‘‘Mike’’ Mosley, Jr. PMP, Deputy Project
Manager. The project team would grow to include 179 members representing 20
countries.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 71

95283$$CH7 03-23-07 10:57:13

72 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH7 03-23-07 10:57:13

Preliminary Work
In recognition that almost all scheduling is performed using computer software, the
team decided early on to build a standard that could be used by both scheduling
practitioners as well as scheduling software developers. However, the team further
articulated a rule that all processes and tools must also be able to be accomplished
using paper and pencil. The subsequent development of the components list is a
direct result of these concepts and rules. Additionally, the team recognized that the
concept of a one size fits all scheduling standard must have the flexibility to address
size and complexity issues. Again, breaking scheduling into components, allowed the
granularity and flexibility for a wide range of project types.

In early fall of 2003, representatives from the College of Scheduling, PMI Standards
Department, and the Practice Standard Team met to discuss an issue with the term
schedule model. The PMBOK� Guide–Third Edition introduced the term into the
PMBOK� Guide glossary for the first time. The basic issue concerned the bifurcation
of the term schedule to describe both the output presentation (a bar chart for instance)
as well as all of the data that could produce output presentations (all of the task,
dependency, and date information in a scheduling software product). The PMBOK�

Guide–Third Edition team introduced the term schedule model to differentiate the
output from the model. It was agreed that the practice standard team would take on
a full evaluation of all terms relating to schedule. The team was to research, analyze,
and then report (as part of the standard) the current practice standard for most projects
most of the time.

By late summer of 2003, the core team was formed. Led by Doug Clark (Project
Manager) and Mike Mosley (Deputy Project Manager), team members included Charles
Folin, Marie Gunnerson, Tammo Wilkens, Don Green, Peter Dimov, Bethany Schoe-
nick, Jennifer Read, Ken Cone, and Dave Hulett.

For the remainder of 2003 and most of 2004, the team focused on development of
the components listing, as well as presentation and data gathering. The team presented
findings to the College of Scheduling’s first, second, and third annual conferences in
2004, 2005, and 2006, respectively. Core team members also presented and garnered
feedback at chapter meetings across the country in 2004. Two opportunities to interact
with the profession were utilized, via the Standards Open Working Sessions. The first
was at the PMI Global Congress North America in Anaheim in 2004. In July 2005, the
team presented to over 100 practitioners at a Standards Open Working Session in
Orlando, Florida.

The Project Team website as well as the forums of the College of Scheduling website
provided a venue for the discussion of various aspects of the standard’s development,
mostly focusing on the terms and their use. Mike Mosley provided regular liaison
with the College of Scheduling Board, both to inform them of the status and project
developments but to also solicit support and feedback.

The team quickly found four distinct camps in the discussion of the term schedule.
There were traditionalists, typically expert schedulers, who could easily move between
the definitions of schedule without concern. Within this group, were scheduling expert
witnesses who rightfully indicated that the introduction of a new term might affect
years of case law. Next were the modelers, typically either academics or people involved
in software or technology, or expert schedulers influenced by technology. The third
group comprised the rank and file every day project manager. Of note, the three
former camps were vastly out numbered by the last and largest group, the new to
scheduling group.

The evolution of the term schedule was at the core of the Project Team’s research.
Since the first issue of the PMBOK� Guide, the term had been defined without context
in the profession, i.e., it was just a set of dates. This did not provide reference to the
method of calculation, the data needed to formulate the dates, nor the nature of the
output or work product provided by professional schedulers.

The traditionalists preferred to keep the term schedule, but let it have two meanings,
or lexically speaking, two senses. The modelers obviously espoused the schedule as a
model, as this group looked at a schedule more as a model of what was to happen or
what was happening in the project rather than a traditional plan. The every day project
managers and the new to scheduling groups wanted clarity. Both did not indicate a
preference for resolution, yet both groups understood the tradeoffs involved.

The practice standard provided new definitions and new terms to be explicit in the
various elements and phases of schedule development, implementation and execution.
Through the team’s effort, the exposure of the draft standard, and the appeals process;
the terminology has been validated and provides a basis for the profession as it relates
to time management.

Exposure and Consensus
The standard was submitted as an exposure draft in the fall of 2006. There were
347 comments. Of note, only 11 comments concerned changes to the terminology
recommended by the team. The team’s comment acceptance rate (comments accepted
outright, and accepted with modifications) was among the highest ever for a PMI
standard (77%). In February of 2007, the standard was presented to the Standards
Consensus Body where it received unanimous approval.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 73

95283$$CH7 03-23-07 10:57:13

95283$$CH7 03-23-07 10:57:13

Appendix C

Contributors to the Practice
Standard for Scheduling

This appendix lists, alphabetically with groupings, those individuals who have contrib-
uted to the development and production of the Practice Standard for Scheduling. No
simple list or even multiple lists can adequately portray all the contributions of those
who have volunteered to develop the Practice Standard for Scheduling.

The Project Management Institute is grateful to all of these individuals for their
support and acknowledges their contribution to the project management profession.

Project Manager:
Douglas D. Clark

Deputy Project Manager:
Harold ‘‘Mike’’ Mosley, Jr., P.E., PMP

Core Team Members:
The following individuals served as members, were contributors of text or concepts,
and served as leaders within the Project Core Team:

Kenneth C. Cone Sr., P.E.
Charles T. Follin, PMP
Donald E. Green, Jr., PMP
Marie Gunnerson
Tammo T. Wilkens, P.E., PMP

Project Team Members:
The complete list of project team members in alphabetical order is provided below:

Jon Charles Abbey, PMP Phil Apprill
Joseph Acosta, PMP Keith Stuart Archer, PMP
Isaiah K. Adonu Carl Edward Bachman
Mohammad Bilal Ahmad Subrata Baguli, PMP
Olubunmi Akinyemi Osama Bakir, PMP
Petya Alexandrova, PMP Jeromie Barnes
Joao Pedro Silva De Almeida Lesley Eugene Beam
Jagathnarayanan Angyan Thomas Belanger
Robyn Antill, PMP Mamoun Besaiso

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 75

95283$$CH8 03-23-07 11:03:21

76 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH8 03-23-07 11:03:21

Samir Bhatnagar, PMP Charles Victor Hunt
Michael Bitner Joel Huntington, PMP
William Thomas Blanchard Dwaraka R. Iyengar, PMP
Mark C. Bojeun, PMP Sharon Johnson
Inder Bollampally Marcus Dale Jordan, PMP
David Bonyuet, PMP Nikitas John Kalantjakos, PMP
David Bradford Robert D. Kelly, PSP, CPE
Rina Brettell Shawn Kelly
Jose P. Cabalu, PMP Rameshchandra B. Ketharaju
Paola Andrea Cardoch C. Douglas Kinard III, PMP
Kim Caruthers, PMP Srinivasa B. Kishore
Richard Carpendale, PMP Alan Joseph Kristynik, PMP
Kelly Chen Takahiko Kuki
Ann Marie Chesley, PMP Bhupinder S. Kunwar, PMP
Lawrence H. Cooke Joseph C. La Bruno, PMP
Mark Gray Cundiff, PSP PMP Stephen B. Lafferty
Sheetal K. Daftary, PMP Steven G. Lauck, PMP
Seth R. Davis James D. Lewis
Christopher Deal, PMP Vladimir Liberzon, PMP
James L. Delrie, P.E. PMP Eddie Chai-Chai Lim
Peter I. Dimov Ellen Lovell, MBA PMP
Brian DeMoss, CHE, MBA, PMP Poli Luis, Jr.
Simona D’Eugenio, PMP Derek Mason
Paul de Vos Gerald McEniry, PMP
Patrick Donovan Michael McNeel, PMP
Robert Eagan, PMP James N. Methven
Angarita Edson Howard Meyers, PMP
Bernard A. Ertl Berne C. Miller
Clive R. Ewing Patsy Morrow
William J. Flanagan, PMP Charles L. Munch, PMP
Joe L. Fore, Sr., PMP Senthil Kumar Nagarajan
Joanne Foster Sheshadri Vishnu Naik, PMP
Lynn M. Frock, PMP Bolanle Omilabu, PMP
Grant Fuller Hossein Ossooli
Robert John Gombeda Jonathan J. Overton
Francisco Gomez, PMP Enyinna Okorafor, PMP
Guillermo Gordillo, PMP Louis Pack, PMP
Shankar Govindarajulu, PMP Charudatta Panajkar, PMP
Joanne M. Greene-Blose, PMP Atul Paradkar, PMP
Roy C. Greenia, PMP Alisa Pasciuto, PMP
Yong Soi Guan, PMP George Pasieka, PMP
Sunanda Gundavajhala, PMP NS Pillai, PMP
Nizar Zachary Habhab, PMP Javier Gpe. Puente Trejo, PMP
Michael B. Haliburton, PMP Vijay Kumar Rastogi, PMP
David A. Harry, PMP Tzvi Raz, PMP
Pablo Hernandez Jennifer Read, PMP
Silvia Hernandez, PMP Christine A. Reid, PMP
Lee J. Hobb Mike Reynolds, PMP
Richard R. Hopkins, PMP Ralph J. Riddle
George Hopman, PMP Michael Joseph Rocha, PMP
Kenneth R. Hoppenrath, PMP Fernan Rodriguez, PMP

Stanley Samuel, PMP Rupa Suchak, PMP
Patrick Sandoval Lata Suresh, PMP
Billye Sanford, PMP Kristy Tan, PMP
Suresh Santhanaraman Fabio Pereira Teixeira de Melo, PMP
Hikmet Ugar Sarman Allison Judith Thurman
Daniel N. Savard Sivakumar P. Tottikalai, PMP
Anil Sawhney Eric Uyttewaal, PMP
Daniel Schueckler, PMP Chris M. Van Slyke, PMP
Raymond L. Sheen, PMP Amy Vaccari
Nishant Shoree Lien Vu, PMP
Larry Sieck James Andrew Wagner
Paul Respicio Simon Kimberly K. Wallace, PMP
Angela Sims Debbi Warren
William Gerald Simpson Ronny Warren, PMP
Alice Ann Skehan Patrick Weaver, PMP
Roy Slocum, PMP Thearin R. Wendel
Charles E. Smith, III, PMP Jeff Werner, PMP
Michael Smith Todd Wethy, PMP
Hazem Awad Soliman, PMP Kelly White
Krishnan G. Somnath John Wieser
Vineet Sood, PMP Rene R. Yarborough, PMP
Janice L. Staley Maryann Youngman
Mark D. Steele Katija Zambarlin
Chinta VN Subrahmanyam, PMP Paul E. Zielinski

Key Stakeholder Reviewer:
Stuart Ockman

Subject Matter Expert Review:
Ted Andry
James J. O’Brien, PMP

Exposure Draft Reviewers:
In addition to team members, the following individuals provided recommendations
for improving the Exposure Draft of the Practice Standard for Scheduling:

Hussain Al-Ansari Darya Duma
Mohammed Al-Kuwari Tim Egan
Mohammed Safi Batley Thomas Evansen
Priumvada Agarwai Scott J. Friedman
Michael C. Annan Earl Glenwright
Randell Ash Marshella Goben
Terry Berk Mia J. Goff
Theodore Boccuzzi Paul E. Harris
Alexander Brown Henry Hattenrath
John E. Cormier Ingrid Holliday
Kashinath R. Dixit George Hopman
Raphael Dua Edmund Hudon

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 77

95283$$CH8 03-23-07 11:03:21

78 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH8 03-23-07 11:03:21

George Jackson Glen C. Phillips
Thomas V. Kappel Sandra Rago
Sharon Kinney-Romeo Michael Reed
Tom Kurihara Joann Sandage
Ian Laliberte Lance Simson
Seethalakshmi Laxmanan Jurgen Sturany
Claude LeComte Waseem Subhani
Glen Maxfield Massimo Torre
Nicholas L. Miller Martin Vaughan
Mike Musial David J. Violette
Charlotte Myers Patrick Weaver
Jeffrey Nielsen Lance Williams
Stuart Ockman Ronald M. Winter
Kashhiko Okubo Murray Woolf
Crispin ‘‘Kik’’ Piney Christopher Yen

Standards Membership Advisory Group
The following individual served as members of the PMI Standards Program Member
Advisory Group during development of the Practice Standard for Scheduling:

Julia M. Bednar, PMP Asbjorn Rolstadas, PhD
Thomas M. Kurihara David Ross, PMP
Bobby Underwood, PMP Cindy Stackpole, PMP
Carol Holliday, PMP Dave Violette, MPM, PMP
Debbie O’Bray

Production Staff:
Special mention is due to the following employees of PMI:

Ruth Anne Guerrero, PMP, Standards Manager
Dottie Nichols, PMP, Former Standards Manager
Steven L. Fahrenkrog, PMP, Director, Knowledge Delivery
Dan Goldfischer, Editor-in-Chief
Donn Greenburg, Manager, Publications
Roberta Storer, Product Editor
Kristin L. Vitello, Standards Project Specialist
Barbara Walsh, Publications Planner
Nan Wolfslayer, Standards Project Specialist

Appendix D

Conformance Scoring

Table D-1 is used to support manual scoring of a schedule model. The first column
provides the component name sorted first by the required components in priority
order, followed by the optional components in alphabetical order. The second column
lists the sub-elements of certain components, e.g., variance is subdivided into duration
and date.

The required components are listed in the general order of implementation. The
first items are considered predevelopment components, those that are selected prior
to actually building the schedule model. The second set of components is the schedule
model development components, followed by the maintenance or status reporting
components. Of note, components that relate to in-progress schedules are not neces-
sary when first building a schedule model, and only become required and a priority
once the project actually starts.

The next column refers to the whether the component is required, R (a core compo-
nent), or optional, O (an increasing conformance component).

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 79

95283$$CH9 03-23-07 11:04:24

80 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$$CH9 03-23-07 11:04:24

Component Sub-elements Use

Pre-development
WBS ID O
Activity ID R
Project Name R
Project Schedule ID R
Project Version R
Calendar

Activity Calendar O
Project Calendar R
Resource Calendar O

Data Date R
Milestones R

Development
Project Start Constraint O
Activity Label R
Unit of Measure R
Duration

Activity Original Duration R
Activity Remaining Duration R
Activity Actual Duration R
Activity Total Duration O
Activity Baseline Original Duration R
Activity Target Duration O
Project Original Duration R
Project Remaining Duration R
Project Actual Duration R
Project Total Duration O
Project Baseline Duration R
Project Target Duration O
Imposed Project Duration O

Relationships
Finish to Start R
Start to Start O
Finish to Finish O
Start to Finish O

Start Date
Activity Early Start Date R
Activity Late Start Date R
Activity Baseline Start Date R
Activity Target Start Date O
Activity Actual Start Date R
Activity Resource Leveled Start Date O
Project Early Start Date R
Project Late Start Date R
Project Baseline Start Date R
Project Target Start Date O
Project Actual Start Date R
Project Resource Leveled Start Date O

Finish Date
Activity Early Finish Date R
Activity Late Finish Date R
Activity Baseline Finish Date R
Activity Target Finish Date O
Activity Actual Finish Date R
Activity Resource Leveled Finish Date O
Project Early Finish Date R
Project Late Finish Date R
Project Baseline Finish Date R
Project Target Finish Date O
Project Actual Finish Date R
Project Resource Leveled Finish Date O

Float
Total Float R
Free Float R

Critical Path R
Baseline Data Date R

(continued next page)

(continued)

Component Sub-elements Use

Maintenance and Status Reporting
Percent Complete

Activity Physical Percent Complete R
Activity Duration Percent Complete O
Project Physical Percent Complete R
Project Duration Percent Complete O

Update Cycle R
Activity Code O
Activity Cost Component O
Activity Cost Estimate O
Activity Effort O
Activity Scope Definition O
Assigned Quantity O
Constraints

Finish Not Earlier Than O
Finish Not Later Than O
Finish On O
Mandatory Finish Date O
Mandatory Start Date O
Start Not Later Than O
Start Not Earlier Than O
Start On O
Expected Finish O
Project Finish Constraint O

Custom Field O
Earned Value O
Estimate at Completion (EAC) O
Estimate to Complete (ETC) O
Lag O
Lead O
Level O
Presentation O
Project Control Account O
Project Cost Components O
Project Cost Estimate O
Project Description
Project Manager O
Resources

Resource Assignment O
Resource Availability O
Resource Description O
Driving Resources O
Resource ID O
Resource Lag O
Resource Leveling O
Resource Library/Dictionary O
Resource Rates/Prices O
Resource Type O

Schedule Risk
Activity Risk Criticality Index O
Activity Most Likely Duration O
Activity Optimistic Duration O
Activity Pessimistic Duration O
Activity Cumulative Probability
Risk Distribution O

Summary Activity O
Update Cycle O
Variance

Duration Variance O
Date Variance O

Table D-1. Schedule Model Scoring

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 81

95283$$CH9 03-23-07 11:04:24

95283$$CH9 03-23-07 11:04:24

Glossary

Many of the words defined here have broader, and in some cases, different dictionary
definitions.

The definitions use the following conventions:
● Terms used as part of the definitions and that are defined in the glossary are shown

in italics.
� When the same glossary term appears more than once in a given definition,

only the first occurrence is italicized.
� In some cases, a single glossary term consists of multiple words (e.g. control

account).
● When synonyms are included, no definition is given and the reader is directed to

the preferred term (i.e., see preferred term).
● Related terms that are not synonyms are cross-referenced at the end of the definition

(i.e., see also related term).

Common Acronyms and Terms

Acronym Term

AC
Actual Cost

USE Actual Cost (AC) (PMBOK� Guide–Third Edition)

AD
Activity Description

USE Activity Description (AD) (PMBOK� Guide–Third Edition)

ADM
Arrow Diagramming Method

USE Arrow Diagramming Method (ADM) (PMBOK� Guide–Third Edition)

AF
Actual Finish Date

USE Actual Finish Date (AF) (PMBOK� Guide–Third Edition)

AOA
Activity-on-Arrow (PMBOK� Guide–Third Edition)

AON
Activity-on-Node (PMBOK� Guide–Third Edition)

AS
Actual Start Date

USE Actual Start Date (AS) (PMBOK� Guide–Third Edition)

CA
Control Account

USE Control Account (CA) (PMBOK� Guide–Third Edition)

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 83

95283$CH10 04-05-07 12:33:11

84 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$CH10 03-26-07 05:46:06

CPM
Critical Path Method

USE Critical Path Method (CPM) (PMBOK� Guide–Third Edition)

DD
Data Date

USE Data Date (DD) (PMBOK� Guide–Third Edition)

DU
Duration

USE Duration (DU or DUR) (PMBOK� Guide–Third Edition)

DUR
Duration

USE Duration (DU or DUR) (PMBOK� Guide –Third Edition)

EAC
Estimate at Completion

USE Estimate at Completion (EAC) (PMBOK� Guide–Third Edition)

EF
Early Finish Date

USE Early Finish Date (EF) (PMBOK� Guide–Third Edition)

ES
Early Start Date

USE Early Start Date (ES) (PMBOK� Guide–Third Edition)

ETC
Estimate to Complete

USE Estimate to Complete (ETC) (PMBOK� Guide–Third Edition)

EV
Earned Value

USE Earned Value (EV) (PMBOK� Guide–Third Edition)

EVM
Earned Value Management

USE Earned Value Management (EVM) (PMBOK� Guide–Third Edition)

EVT
Earned Value Technique

USE Earned Value Technique (EVT) (PMBOK� Guide–Third Edition)

FF
Finish-to-Finish

USE Finish-to-Finish (FF) (PMBOK� Guide–Third Edition)

FF
Free Float

USE Free Float (FF) (PMBOK� Guide–Third Edition)

FS
Finish-to-Start

USE Finish-to-Start (FS) (PMBOK� Guide–Third Edition)

LF
Late Finish Date

USE Late Finish Date (LF) (PMBOK� Guide–Third Edition)

LS
Late Start Date

USE Late Start Date (LS) (PMBOK� Guide–Third Edition)

OD
Original Duration

USE Original Duration (OD) (PMBOK� Guide–Third Edition)

PC
Percent Complete

USE Percent Complete (PC or PCT) (PMBOK� Guide–Third Edition)

PCT
Percent Complete

USE Percent Complete (PC or PCT) (PMBOK� Guide–Third Edition)

PDM
Precedence Diagramming Method

USE Precedence Diagramming Method (PDM) (PMBOK� Guide–Third Edition)

PF
Planned Finish Date (PMBOK� Guide–Third Edition)

PM
Project Manager

USE Project Manager (PM) (PMBOK� Guide–Third Edition)

PMB
Performance Measurement Baseline

USE Performance Measurement Baseline (PMB) (PMBOK� Guide–Third Edition)

PMO
Project Management Office

USE Project Management Office (PMO) (PMBOK� Guide–Third Edition)

PS
Planned Start Date (PMBOK� Guide–Third Edition)

RD
Remaining Duration

USE Remaining Duration (RD) (PMBOK� Guide–Third Edition)

SF
Scheduled Finish Date

USE Scheduled Finish Date (SF) (PMBOK� Guide–Third Edition)

SF
Start-to-Finish

USE Start-to-Finish (SF) (PMBOK� Guide–Third Edition)

SOW
Statement of Work

USE Statement of Work (SOW) (PMBOK� Guide–Third Edition)

SS
Scheduled Start Date

USE Scheduled Start Date (SS) (PMBOK� Guide–Third Edition)

SS
Start-to-Start

USE Start-to-Start (SS) (PMBOK� Guide–Third Edition)

SV
Schedule Variance

USE Schedule Variance (SV) (PMBOK� Guide–Third Edition)

TF
Target Finish Date

USE Target Finish Date (TF) (PMBOK� Guide–Third Edition)

TF
Total Float

USE Total Float (TF) (PMBOK� Guide–Third Edition)

TS
Target Start Date

USE Target Start Date (TS) (PMBOK� Guide–Third Edition)

WBS
Work Breakdown Structure

USE Work Breakdown Structure (WBS) (PMBOK� Guide–Third Edition)

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 85

95283$CH10 03-26-07 05:46:06

86 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$CH10 03-26-07 05:46:06

Terms and Definitions

Activity. A component of work performed during the course of a project. SEE ALSO Schedule
Activity

Activity Actual Finish Date. The point in time at which work actually ended on the schedule
activity. SEE ALSO Actual Finish Date

Activity Actual Start Date. The point in time at which work actually began on the schedule activity.

Activity Actual Duration. The total number of work periods in calendar units between the
activity actual start date of the schedule activity and either the data date of the project
schedule, if the schedule activity is in progress, or the activity actual finish date, if the
schedule activity is complete. SEE ALSO Actual Duration

Activity Attributes [Output/Input]. Multiple attributes associated with each schedule activity
that can be included within the activity list. Activity attributes include activity codes,
predecessor activities, successor activities, logical relationships, leads and lags, resource
requirements, imposed dates, constraints, and assumptions.

Activity Baseline Finish Date. The point in time associated with the completion of the schedule
activity in an approved project schedule baseline. SEE ALSO Activity Current Finish Date

Activity Baseline Duration. The total number of work periods in calendar units between the
activity baseline start date and activity baseline finish date of a schedule activity as deter-
mined by its approved project schedule baseline.

Activity Baseline Start Date. The point in time associated with the beginning of the schedule
activity in an approved project schedule baseline. SEE ALSO Activity Current Start Date

Activity Box. A graphic object used to display schedule activity data in accordance with schedule
network logic.

Activity Calendar. Usually the project calendar, or another specifically defined calendar from
the calendar library, assigned to the schedule activity which defines the work periods and
non-work periods in calendar format. The activity calendar, on the schedule activities to
which it is assigned, is used to replace the project calendar during schedule network
analysis. SEE ALSO Calendar Library

Activity Code. One or more numerical or text values that identify characteristics of the work
or in some way categorize the schedule activity that allows filtering and ordering of
activities within reports.

Activity Cost Estimate. The estimated cost of the schedule activity that includes the cost for all
resources required to perform and complete the activity, including all cost types and cost
components.

Activity Cumulative Probability Risk Distribution. A table of dates and their associated cumula-
tive probabilities of occurrence for schedule activity completion. Dates are derived using
analytical techniques such as Monte Carlo calculations. When applied to the project end
date, the value is equivalent to the Project Cumulative Probability Risk Distribution.

Activity Current Finish Date. The current estimate of the point in time when the schedule
activity will be completed, where the estimate reflects any reported work progress. SEE

ALSO Activity Scheduled Finish Date; Activity Baseline Finish Date; Current Finish Date

Activity Current Start Date. The current estimate of the point in time when the schedule activity
will begin, where the estimate reflects any reported work progress. SEE ALSO Activity
Scheduled Start Date, Activity Baseline Start Date, and Current Start Date

Activity Description (AD). A short phrase or label for each schedule activity, used in conjunction
with an activity identifier to differentiate a project schedule activity from other schedule
activities. The activity description normally identifies the scope of work of the schedule
activity. Sometimes also known as activity name or activity title.

Activity Definition [Process]. The process of identifying the specific schedule activities that need
to be performed to produce the various project deliverables.

Activity Duration Estimating [Process]. The process of estimating the number of work periods
that will be needed to complete individual schedule activities.

Activity Duration. The total number of work periods, in calendar units, between the activity
early start date and the activity early finish date of a schedule activity. SEE ALSO Duration
(DU or DUR)

Activity Duration Percent Complete. An estimate, expressed as the percentage that the activity
actual duration is of the activity total duration for a schedule activity that has work
in progress.

Activity Duration Variance. A quantifiable deviation, departure, or divergence away from a
given duration for a schedule activity.

Activity Expected Finish Date. A date constraint placed on both the activity early and late finish
dates of an in-progress schedule activity that affects when the schedule activity can be
scheduled for completion and is usually in the form of a fixed imposed date. This constraint
requires the activity remaining duration to be set equal to the difference between the
activity expected finish date and the data date to force the schedule activity to be scheduled
to finish upon the imposed date.

Activity Early Finish Date. The earliest possible point in time when the uncompleted portion
of the schedule activity can be completed. SEE ALSO Early Finish Date

Activity Early Start Date. The earliest possible point in time when the schedule activity can
begin. SEE ALSO Early Start Date

Activity Finish Date. A point in time associated with the completion of a schedule activity in a
project. Usually qualified by one of the following: actual, baseline, current, early, expected,
late, mandatory, scheduled, or target. SEE ALSO Finish Date

Activity Group. A project team member-selected set of schedule activities, sharing some common
activity attribute that allows the activities to be grouped and reported or displayed sepa-
rately, such as being divided in a graphic display from other activities with a horizontal line.

Activity Identifier. A short unique numeric or text identification assigned to each schedule
activity to differentiate that project activity from other activities. Typically unique within
any one project schedule network diagram.

Activity Label. A short phrase or label for each schedule activity used in conjunction with
an activity identifier to differentiate that project schedule activity from other schedule
activities. The activity description normally describes the scope of work of the sched-
ule activity.

Activity Late Finish Date. The latest possible point in time when the schedule activity can be
completed without violating a schedule constraint or delaying the project end date. SEE

ALSO Late Finish Date

Activity Late Start Date. The latest possible point in time when the schedule activity can begin
without violating a schedule constraint or delaying the project end date. SEE ALSO Late
Start Date

Activity List [Output/Input]. A documented tabulation of schedule activities that shows the
activity description, activity identifier, and a sufficiently detailed activity scope definition
for the work so project team members understand what work is to be performed. The list
may have additional activity attributes.

Activity Mandatory Finish Date. A finish date constraint placed on a schedule activity that sets
both the activity early and late finish dates equal to a fixed imposed date and thereby
also constrains the early start dates of the network paths logically following that sched-
ule activity.

Activity Mandatory Start Date. A start date constraint placed on a schedule activity that sets
both the activity early and late start dates equal to a fixed imposed date and thereby also
constrains the late finish date of the network paths logically preceding that schedule
activity.

Activity Name. SEE activity description.

Activity-on-Arrow (AOA). SEE Arrow Diagramming Method (ADM)

Activity-on-Node (AON). SEE Precedence Diagramming Method (PDM)

Activity Original Duration. The activity duration originally assigned to a schedule activity and
not updated as progress is reported on the activity. Typically used for comparison with
activity actual duration and activity remaining duration when reporting schedule progress.
Normally developed by reliance on historic data, specialists, resource availability, financial
considerations, and volume of work to be performed. May also be called planned duration.

Activity Physical Percent Complete. An estimate, expressed as a percent, of the amount of work
that has been completed on a schedule activity, measured in terms of either physical
work progress or by means of the earning rules of earned value management.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 87

95283$CH10 03-26-07 05:46:06

88 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$CH10 03-26-07 05:46:06

Activity Planned Finish Date. SEE Activity Scheduled Finish Date

Activity Planned Start Date. SEE Activity Scheduled Start Date

Activity Remaining Duration. The total number of work periods in calendar units, (a) equal to
the original duration for an activity that has not started or (b) between the data date of
the project schedule and the early finish date of a schedule activity that has an activity
actual start date. This represents the time needed to complete a schedule activity where
the work is in progress. SEE ALSO Remaining Duration

Activity Resource Estimating [Process]. The process of estimating the types and quantities of
resources required to perform each schedule activity.

Activity Resource Leveled Finish Date. The point in time associated with the activity scheduled
finish date of a resource limited schedule activity in a resource-limited schedule.

Activity Resource Leveled Start Date. The point in time associated with the activity scheduled
start date of a resource limited schedule activity in a resource-limited schedule.

Activity Risk Criticality Index. The probability that the schedule activity will be on a critical path.

Activity Scheduled Finish Date. The point in time when work was scheduled to complete on
a schedule activity. The activity schedule finish date is normally within the range of dates
delimited by the activity early finish date and the activity late finish date. It may reflect
resource leveling of scarce resources. Sometimes called activity planned finish date. SEE

ALSO Activity Current Finish Date, Scheduled Finish Date

Activity Scheduled Start Date. The point in time when work was scheduled to begin on a
schedule activity. The activity schedule start date is normally within the range of dates
delimited by the activity early start date and the activity late start date. It may reflect
resource leveling of scarce resources. Sometimes called activity planned start date. SEE

ALSO Activity Current Start Date, Scheduled Start Date

Activity Scope Definition. Documented narrative describing the work represented by the activity.

Activity Sequencing [Process]. The process of identifying and documenting dependencies among
schedule activities.

Activity Start Date. A point in time associated with the beginning of the schedule activity in a
project. Usually qualified by one of the following: actual, baseline, current, early, late,
scheduled, or target. SEE ALSO Start Date

Activity Target Date Variance. A quantifiable deviation, departure, or divergence away from a
known activity target start date or activity target finish date.

Activity Target Duration. The estimated total number of work periods in calendar units, needed
to complete the schedule activity as determined by a specific project target schedule.

Activity Target Finish Date. A point in time established by schedule network analysis for
completion of a schedule activity within a specific version of the project schedule.

Activity Target Start Date. A point in time established by schedule network analysis for beginning
the schedule activity within a specific version of the project schedule.

Activity Title. SEE Activity Description

Activity Total Duration. The total number of work periods in calendar units to complete a
schedule activity. For schedule activities in progress, it includes the activity actual duration
plus the activity remaining duration

Activity Type. A categorization designation that differentiates the discrete schedule activities
that have different functions within the schedule model, such as, milestone, task, summary,
level-of-effort, and dummy.

Actual Cost (AC). Total costs actually incurred and recorded in accomplishing work performed
during a given time period for a schedule activity or work breakdown structure component.
Actual cost can sometimes be direct labor hours alone, direct costs alone, or all costs
including indirect costs. Also referred to as the actual cost of work performed (ACWP).
(SEE ALSO, Earned Value Technique (EVT)

Actual Cost of Work Performed (ACWP). SEE Actual Cost (AC)

Actual Duration. The time in calendar units between the actual start date of the schedule activity
and either the data date of the project schedule if the schedule activity is in progress or
the actual finish date if the schedule activity is complete. SEE ALSO Activity Actual Duration
and Project Actual Duration

Actual Finish Date. The point in time when work actually ended on a schedule activity. (Note:
In some application areas, the schedule activity is considered ‘‘finished’’ when work
is ‘‘substantially complete.’’) SEE ALSO Activity Actual Finish Date And Project Actual
Finish Date

Actual Start Date. SEE Activity Actual Start Date and Project Actual Start Date

Actual Finish Date (AF). The point in time when work actually ended on a schedule activity.
(Note: In some application areas, the schedule activity is considered ‘‘finished’’ when
work is ‘‘substantially complete.’’)

Actual Start Date (AS). The point in time when work actually started on a schedule activity.

Application Area. A category of projects that have common components significant in such
projects, but are not needed or present in all projects. Application areas are usually
defined in terms of either the product (i.e., by similar technologies or production methods)
or the type of customer (i.e., internal versus external, government versus commercial) or
industry sector (i.e., utilities, automotive, aerospace, information technologies). Applica-
tion areas can overlap.

Approve. The act of formally confirming, sanctioning, ratifying, or agreeing to something.

Arrow. The graphic presentation of a schedule activity in the arrow diagramming method or a
logical relationship between schedule activities in the precedence diagramming method.

Arrow Diagramming Method (ADM) [Technique]. A schedule network diagramming technique
in which schedule activities are represented by arrows. The tail of the arrow represents
the start, and the head represents the finish of the schedule activity. (The length of the
arrow does not represent the expected duration of the schedule activity.) Schedule activi-
ties are connected at points called nodes (usually drawn as small circles) to illustrate the
sequence in which the schedule activities are expected to be performed. SEE ALSO Prece-
dence Diagramming Method (PDM)

As-of Date. SEE Data Date (DD).

Assumptions [Output/Input]. Assumptions are factors that, for planning purposes, are consid-
ered to be true, real, or certain without proof or demonstration. Assumptions affect all
aspects of project planning, and are part of the progressive elaboration of the project.
Project teams frequently identify, document, and validate assumptions as part of their
planning process. Assumptions generally involve a degree of risk.

Author. The originator, publisher, or responsible party of a document, such as a schedule,
estimate, or analysis.

Backward Pass. The calculation of late finish dates and late start dates for the uncompleted
portions of all schedule activities. Determined by working backwards through the schedule
network logic from the project’s end date. The end date may be calculated in a forward
pass or set by the customer or sponsor. SEE ALSO Schedule Network Analysis

Bar. A rectangular shaped graphical display object used to represent the occurrence of a data
component in a document, such as, a schedule activity in a bar chart whose length is
determined by the activity start and end dates corresponding to the timescale used for
the bar chart. Bars can overlap or be displayed side by side to indicate progress or baselines.

Bar Chart [Tool]. A graphic display of schedule-related information. In the typical bar chart,
schedule activities or work breakdown structure components are listed down the left side
of the chart, dates are shown across the top, and activity durations are shown as date-
placed horizontal bars. Also called a Gantt chart.

Baseline. The approved time phased plan (for a project, a work breakdown structure component,
a work package, or a schedule activity), plus or minus approved project scope, cost,
schedule, and technical changes. Generally refers to the current baseline, but may refer
to the original or some other baseline. Usually used with a modifier (e.g., cost baseline,
schedule baseline, performance measurement baseline, technical baseline). SEE ALSO Per-
formance Measurement Baseline

Baseline Date. The date on which the current baseline was established. Sometimes used with
a modifier such as, project schedule, project scope, or project cost.

Baseline Duration. SEE Activity Baseline Duration and Project Baseline Duration

Baseline Finish Date. SEE Activity Baseline Finish Date and Project Baseline Finish Date

Baseline Start Date. SEE Activity Baseline Start Date and Project Baseline Start Date

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 89

95283$CH10 03-26-07 05:46:06

90 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$CH10 03-26-07 05:46:06

Budget. The approved estimate for the project or any work breakdown structure component
or any schedule activity. SEE ALSO Estimate

Budgeted Cost of Work Performed (BCWP). SEE Earned Value (EV)

Calendar. A table or register of dates containing the days of each month and week in one or
more years. In project management, each date may be identified as a time span for
performing work (work period) or as a time span for not performing work including
designated holidays (non-work period) and each date may be further subdivided into
segments such as shifts, hours, or even minutes that may be designated as work periods
or non-work periods. Usually used with a modifier such as, activity, fiscal year, Gregorian,
project, program, or resource.

Calendar Library. A set of calendars that can be applied to the various schedule activities and
resources. SEE ALSO Activity Calendar and Resource Calendar.

Calendar Unit. The smallest unit of time used in scheduling the project. Calendar units are
generally in hours, days, or weeks, but can also be in quarter years, months, shifts, or
even in minutes.

Change Control. Identifying, documenting, approving or rejecting, and controlling changes to
the project baseline.

Component. A constituent part, element, or piece of a complex whole.

Constraint [Input]. The state, quality, or sense of being restricted to a given course of action
or inaction. An applicable restriction or limitation, either internal or external to the
project, that will affect the performance of the project or a process. For example, a
schedule constraint is any limitation or restraint placed on the project schedule that
affects when a schedule activity can be scheduled and is usually in the form of fixed
imposed dates. A cost constraint is any limitation or restraint placed on the project budget
such as funds available over time. A project resource constraint is any limitation or
restraint placed on resource usage, such as what resource skills or disciplines are available
and the amount of a given resource available during a specified time frame.

Control [Technique]. Comparing actual performance with planned performance, analyzing
variances, assessing trends to effect process improvements, evaluating possible alterna-
tives, and recommending appropriate corrective action as needed.

Control Account (CA) [Tool]. A management control point where scope, budget (resource plans),
actual cost, and schedule are integrated and compared to earned value for performance
measurement. Control accounts are placed at selected management points (specific com-
ponents at selected levels) of the work breakdown structure. Each control account may
include one or more work packages, but each work package may be associated with only
one control account. Each control account is associated with a specific single organiza-
tional component in the organizational breakdown structure (OBS). Previously called a
Cost Account. SEE ALSO Work Package

Corrective Action. Documented direction for executing the project work to bring expected
future performance of the project work in line with the project management plan.

Cost. The monetary value or price of a project activity or component that includes the monetary
worth of the resources required to perform and complete the activity or component, or
to produce the component. A specific cost can be composed of a combination of cost
components including direct labor hours, other direct costs, indirect labor hours, other
indirect costs, and purchased price. (However, in the earned value management method-
ology, in some instances, the term cost can represent only labor hours without conversion
to monetary worth.) SEE ALSO Actual Cost (AC), Estimate

Cost Type. A subdivision of the cost such as, direct cost, indirect cost, and fee.

Cost Component. A component of the cost such as, labor cost, equipment cost, and material cost.

Crashing [Technique]. A specific type of project schedule compression technique performed
by taking action to decrease the total project schedule duration after analyzing a number
of alternatives to determine how to get the maximum schedule duration compression
for the least additional cost. Typical approaches for crashing a schedule include reducing
schedule activity durations and increasing the assignment of resources on schedule activi-
ties. SEE ALSO Fast Tracking, Schedule Compression

Criteria. Standards, rules, or tests on which a judgment or decision can be based, or by which
a product, service, result, or process can be evaluated.

Critical Activity. Any schedule activity on a critical path in a project schedule. Most commonly
determined by using the critical path method. Although some activities are ‘‘critical,’’ in
the dictionary sense, without being on the critical path, this meaning is seldom used in
the project context.

Critical Chain Method [Technique]. A schedule network analysis technique that modifies the
project schedule to account for limited resources. The critical chain method mixes deter-
ministic and probabilistic approaches to schedule network analysis.

Critical Path. Generally, but not always, the sequence of schedule activities that determines the
duration of the project. Generally, it is the longest path through the project. However, a
critical path can end, as an example, on a schedule milestone that is in the middle of the
project schedule and that has a finish-no-later-than imposed date schedule constraint.
SEE ALSO Project Critical Path, Specified Critical Path, and Critical Path Method

Critical Path Method (CPM) [Technique]. A schedule network analysis technique used to deter-
mine the amount of scheduling flexibility (the amount of float) on various logical network
paths in the project schedule network, and to determine the minimum total project
duration. Early start and finish dates are calculated by means of a forward pass, using a
specified start date. Late start and finish dates are calculated by means of a backward
pass, starting from a specified completion date, which sometimes is the project early
finish date determined during the forward pass calculation. SEE ALSO Critical Path

Current Finish Date. The current estimate of the point in time when a schedule activity will
be completed, where the estimate reflects any reported work progress. SEE ALSO Scheduled
Finish Date, Activity Current Finish Date, and Project Current Finish Date

Current Start Date. The current estimate of the point in time when a schedule activity will begin,
where the estimate reflects any reported work progress. SEE ALSO Scheduled Start Date
and Baseline Start Date, Activity Current Start Date, and Project Current Start Date

Customer. The person or organization that will use the project’s product or service or result.
SEE ALSO User

Data Date (DD). The date through which the project status and progress were last determined
and reported for analyses, such as scheduling and performance measurements. It is the
last past historical date. Sometimes called As-of-Date

Data Date Line. Vertical line from top to bottom of a graphical report such as a bar chart
showing the data date in relationship to the timescale and bars.

Date. A term representing the day, month, and year of a calendar, and, in some instances, the
time of day.

Decompose. SEE Decomposition

Decomposition [Technique]. A planning technique that subdivides the project scope and project
deliverables into smaller, more manageable components, until the project work, associ-
ated with accomplishing the project scope and providing the deliverables, is defined in
sufficient detail to support executing, monitoring, and controlling the work.

Deliverable [Output/Input]. Any unique and verifiable product, result, or capability to perform
a service that must be produced to complete a process, phase, or project. Often used
more narrowly in reference to an external deliverable, which is a deliverable that is subject
to approval by the project sponsor or customer. SEE ALSO Product, Result, Service

Dependency. SEE Logical Relationship

Discipline. A field of work requiring specific knowledge and that has a set of rules governing work
conduct (e.g., mechanical engineering, computer programming, cost estimating, etc.).

Document. A medium and the information recorded thereon, that generally has permanence
and can be read by a person or a machine. Examples include project management plans,
specifications, procedures, studies, and manuals.

Driving Resources. Resources that are considered to have a direct impact on activity duration
during resource leveling.

Duration (DU or DUR). The total number of work periods (not including holidays or other
nonworking periods) required to complete a schedule activity or work breakdown structure
component or project. Usually expressed as work-hours, workdays or workweeks. Some-
times incorrectly equated with elapsed time. Contrast with effort. SEE ALSO Activity Dura-
tion and Project Duration

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 91

95283$CH10 03-26-07 05:46:06

92 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$CH10 03-26-07 05:46:06

Duration Percent Complete. SEE Activity Duration Percent Complete and Project Duration
Percent Complete

Duration Variance. SEE Activity Duration Variance and Project Duration Variance

Early Finish Date (EF). In the critical path method, the earliest possible point in time on which
the uncompleted portions of a schedule activity (or the project) can finish, based on the
schedule network logic, the data date, and any schedule constraints. Early finish dates
can change as the project progresses and as changes are made to the project management
plan. SEE ALSO Activity Early Finish Date and Project Early Finish Date

Early Start Date (ES). In the critical path method, the earliest possible point in time on which
the uncompleted portions of a schedule activity (or the project) can start, based on the
schedule network logic, the data date, and any schedule constraints. Early start dates can
change as the project progresses and as changes are made to the project management
plan. SEE ALSO Activity Early Start Date and Project Early Start Date

Earned Value (EV). The value of work performed expressed in terms of the approved budget
assigned to that work for a schedule activity or work breakdown structure component.
Also referred to as the budgeted cost of work performed (BCWP).

Earned Value Technique (EVT) [Technique]. A specific technique for measuring the performance
of work for a work breakdown structure component, control account, or project. Also
referred to as the earning rules and crediting method. SEE ALSO Actual Cost, Estimate at
Completion (EAC), and Estimate to Completion (EVC)

Effort. The number of labor units required to complete a schedule activity or work breakdown
structure component. Usually expressed as staff hours, staff days, or staff weeks. Contrast
with Duration.

Enterprise. A company, business, firm, partnership, corporation, or governmental agency.

Estimate [Output/Input]. A quantitative assessment of the likely amount or outcome. Usually
applied to project costs, resources, effort, and durations and is usually preceded by a
modifier (i.e., preliminary, conceptual, feasibility, order-of-magnitude, definitive). It
should always include some indication of accuracy (e.g., �x percent).

Estimate at Completion (EAC) [Output/Input]. The expected total cost of a schedule activity,
a work breakdown structure component, or the project when the defined scope of work
will be completed. EAC is equal to the actual cost (AC) plus the estimate to complete
(ETC) for all of the remaining work. EAC � AC plus ETC. The EAC may be calculated
based on performance to date or estimated by the project team based on other factors,
in which case it is often referred to as the latest revised estimate. SEE ALSO Earned Value
Technique (EVT), Estimate to Complete (ETC)

Estimate to Complete (ETC) [Output/Input]. The expected cost needed to complete all the
remaining work for a schedule activity, work breakdown structure component, or the
project. SEE ALSO Earned Value Technique (EVT), Estimate at Completion (EAC)

Fast Tracking [Technique]. A specific project schedule compression technique that changes
network logic to overlap phases that would normally be done in sequence, such as the
design phase and construction phase, or to perform schedule activities in parallel. SEE

ALSO Crashing, Schedule Compression

Finish Date. A point in time associated with a schedule activity’s completion. Usually qualified by
one of the following: actual, baseline, current, early, estimated, late, planned, scheduled, or
target. SEE ALSO Activity Finish Date and Project Finish Date

Finish Not Earlier Than. A schedule constraint placed on the schedule activity that affects when
a schedule activity can be scheduled and is usually in the form of a fixed imposed date.
A Finish Not Earlier Than constraint prevents the activity from being scheduled to finish
earlier than the imposed date. Not Earlier Than constraints impact only the forward pass
calculation and hence the early dates of a schedule activity.

Finish Not Later Than. A schedule constraint placed on the schedule activity that affects when
a schedule activity can be scheduled and is usually in the form of a fixed imposed date.
A Finish Not Later Than constraint prevents the activity from being scheduled to finish
later than the imposed date. Not Later Than constraints impact only the backward pass
calculation and hence the late dates of a schedule activity.

Finish On. A schedule constraint placed on the schedule activity that affects when a schedule
activity can be scheduled and is usually in the form of a fixed imposed date. A Finish On
constraint prevents the activity from being scheduled to finish earlier as well as later than
the imposed date. Finish On constraints are a combination of a Not Earlier Than and
Not Later Than constraints. These impact both the forward and the backward pass calcula-
tion and hence both early and late dates. This causes the schedule activity to have a zero
total float while its predecessors and successors may have different total float values.

Finish-to-Finish (FF). The logical relationship where completion of work of the successor activity
cannot finish until the completion of work of the predecessor activity. SEE ALSO Logical
Relationship

Finish-to-Start (FS). The logical relationship where initiation of work of the successor activity
depends upon the completion of work of the predecessor activity. SEE ALSO Logical Rela-
tionship

Float. Also called slack. SEE ALSO Free Float (FF), Total Float (TF)

Forecasts. Estimates or predictions of conditions and events in the project’s future based on
information and knowledge available at the time of the forecast. Forecasts are updated
and reissued based on work performance information provided as the project is executed.
The information is based on the project’s past performance and expected future perfor-
mance, and includes information that could impact the project in the future, such as
estimate at completion and estimate to complete.

Forward Pass. The calculation of the early start and early finish dates for the uncompleted
portions of all network activities. SEE ALSO Backward Pass, Schedule Network Analysis

Free Float (FF). The amount of time that a schedule activity can be delayed without delaying
the early start of any immediately following schedule activities. SEE ALSO Total Float (TF)

Gantt Chart. SEE Bar Chart

Graph. A visual graphical display using lines and shapes to represent data values, such as project
status or forecast information.

Hammock Activity. SEE Summary Activity

Imposed Date. A fixed date imposed on a schedule activity or schedule milestone, usually in
the form of a ‘‘start no earlier than’’ and ‘‘finish no later than’’ date.

Input [Process Input]. Any item, whether internal or external to the project that is required by
a process before that process proceeds. May be an output from a predecessor process.

Integrated. Interrelated, interconnected, interlocked, or meshed components blended and uni-
fied into a functioning or unified whole.

Integrated Change Control [Process]. The process of reviewing all change requests, approving
changes, and controlling changes to deliverables and organizational process assets.

Lag [Technique]. A modification of a logical relationship that directs a delay in the successor
activity. For example, in a finish-to-start dependency with a ten-day lag, the successor
activity cannot start until ten days after the predecessor activity has finished. SEE ALSO Lead

Late Finish Date (LF). In the critical path method, the latest possible point in time that a
schedule activity may be completed based upon the schedule network logic, the project
completion date, and any constraints assigned to the schedule activities without violating
a schedule constraint or delaying the project completion date. The late finish dates are
determined during the backward pass calculation of the project schedule network. SEE

ALSO Activity Late Finish Date, Project Late Finish Date

Late Start Date (LS). In the critical path method, the latest possible point in time that a schedule
activity may begin based upon the schedule network logic, the project completion date,
and any constraints assigned to the schedule activities without violating a schedule con-
straint or delaying the project completion date. The late start dates are determined during
the backward pass calculation of the project schedule network. SEE ALSO Activity Late
Start Date, Project Late Start Date

Lead [Technique]. A modification of a logical relationship that allows an acceleration of the
successor activity. For example, in a finish-to-start dependency with a ten-day lead, the
successor activity can start ten days before the predecessor activity has finished. A negative
lead is equivalent to a positive lag. SEE ALSO Lag

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 93

95283$CH10 03-26-07 05:46:06

94 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$CH10 03-26-07 05:46:06

Lessons Learned [Output/Input]. The learning gained from the process of performing the project.
Lessons learned may be identified at any point. Also considered a project record, to be
included in the lessons learned knowledge base.

Level of Effort (LOE). Support-type activity (e.g., seller or customer liaison, project cost account-
ing, project management, etc.), which does not produce definitive end products. It is
generally characterized by a uniform rate of work performance over a period of time
determined by the activities supported.

Leveling. SEE Resource Leveling

Logic. SEE Network Logic

Logic Diagram. SEE Project Schedule Network Diagram

Logical Relationship. A dependency between two project schedule activities, or between a
project schedule activity and a schedule milestone. The four possible types of logical
relationships are: Finish-to-Start; Finish-to-Finish; Start-to-Start; and Start-to-Finish. SEE

ALSO Precedence Relationship, Finish-to-Finish (FF), Finish-to-Start (FS), Start-to-Finish,
and Start-to-Start

Master Schedule [Tool]. A summary-level project schedule that identifies the major deliverables
and work breakdown structure components and key schedule milestones. SEE ALSO Mile-
stone Schedule

Medium. The type of material used to store a document. Media consist of hard-copy bound
material, hard-copy unbound material, soft-copy material, electronic material, firmware,
and software.

Methodology. A system of practices, techniques, procedures, and rules used by those who work
in a discipline.

Milestone. A significant point or event in the project. SEE ALSO Schedule Milestone

Milestone Schedule [Tool]. A summary-level schedule that identifies the major schedule mile-
stones. SEE ALSO Master Schedule

Most Likely Duration. The total number of work periods in calendar units assigned to perform
the schedule activity, considering all of the variables that could affect performance, and
is determined to be the most probable activity duration.

Near-Critical Activity. A schedule activity that has low total float. The concept of near-critical
is equally applicable to a schedule activity or schedule network path. The limit below
which total float is considered near critical is subject to expert judgment and varies from
project to project.

Network. SEE Project Schedule Network Diagram

Network Analysis. SEE Schedule Network Analysis

Network Logic. The collection of schedule activity dependencies that makes up a project sched-
ule network diagram.

Network Path. Any continuous series of schedule activities connected with logical relationships
in a project schedule network diagram.

Node. One of the defining points of a schedule network; a junction point joined to some or all of
the other dependency lines. SEE ALSO Arrow Diagramming Method (ADM) and Precedence
Diagramming Method (PDM)

Non-work Period. A date or part of a date identified as a time for not performing work including
designated holidays. Each date may be further divided into calendar units, such as shifts,
hours, or even minutes that may be designated as the specific non-work period.

Open End. An activity with no predecessor, successor, or both. There should be only two
activities/milestones in a schedule with open ends: project start and project completion.

Optimistic Duration. The total number of work periods in calendar units assigned to perform
the schedule activity, considering all of the variables that could affect performance, and
is determined to be the shortest possible duration.

Organization. A group of persons organized for some purpose or to perform some type of work
within an enterprise.

Original Duration. The activity duration originally assigned to a schedule activity and not
updated as progress is reported on the activity. Typically used for comparison with actual
duration and remaining duration when reporting schedule progress. SEE ALSO Activity
Original Duration, Project Original Duration

Output [Process Output]. A product, result, or service generated by a process. May be an input
to a successor process.

Percent Complete (PC or PCT). An estimate, expressed as a percent, of the amount of work
that has been completed on an activity or a work breakdown structure component.

Performance Measurement Baseline. An approved integrated scope-schedule-cost plan for
the project work against which project execution is compared to measure and manage
performance. Technical and quality parameters may also be included. SEE ALSO

Baseline

Pessimistic Duration. The total number of work periods in calendar units assigned to perform
the schedule activity, considering all of the variables that could affect performance, and
is determined to be the longest possible activity duration.

Phase. SEE Project Phase

Physical Work Progress. The amount of work physically completed on the project or task. This
may be different from the amount of effort or money expended on the project or task.
Predetermined techniques of claiming physical work progress that were selected during
project planning are used to credit earned value when work is partially complete at the
time of progress reporting.

Planned Duration. SEE Activity Original Duration and Project Original Duration

Planned Finish Date (PF). SEE Scheduled Finish Date

Planned Start Date (PS). SEE Scheduled Start Date

Practice. A specific type of professional or management activity that contributes to the execution
of a process and that may employ one or more techniques and tools.

Precedence Diagramming Method (PDM) [Technique]. A schedule network diagramming tech-
nique in which schedule activities are represented by boxes (or nodes). Schedule activities
are graphically linked by one or more logical relationships to show the sequence in which
the activities are to be performed. SEE ALSO Arrow Diagramming Method (ADM)

Precedence Relationship. The term used in the precedence diagramming method for a logical
relationship. In current usage, however, precedence relationship, logical relationship, and
dependency are widely used interchangeably, regardless of the diagramming method
used. SEE ALSO Logical Relationship

Predecessor Activity. The schedule activity that determines when the logical successor activity
can begin or end.

Procedure. A series of steps followed in a regular definitive order to accomplish something.

Process. A set of interrelated actions and activities performed to achieve a specified set of
products, results, or services.

Product. An artifact that is produced, is quantifiable, and can be either an end item in itself or
a component item. Additional words for products are materiel and goods. Contrast with
result and service. SEE ALSO Deliverable

Product Scope. The features and functions that characterize a product, service or result. SEE

ALSO Scope

Product Scope Description. The documented narrative description of the product scope.

Progressive Elaboration [Technique]. Continuously improving and detailing a plan as more
detailed and specific information and more accurate estimates become available as the
project progresses, and thereby producing more accurate and complete plans that result
from the successive iterations of the planning process.

Project. A temporary endeavor undertaken to create a unique product, service, or result.

Project Actual Duration. The total number of work periods in calendar units between the project
actual start date of the project and either the data date of the project schedule, if the
project is in progress or the project actual finish date, if the project is complete. SEE ALSO

Actual Duration

Project Actual Finish Date. The point in time associated with the activity actual finish date of
the last schedule activity in the project. SEE ALSO Actual Finish Date

Project Actual Start Date. The point in time associated with the activity actual start date of the
first schedule activity in the project.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 95

95283$CH10 03-26-07 05:46:06

96 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$CH10 03-26-07 05:46:06

Project Attributes. Multiple attributes associated with each unique project that can be included
within the schedule model. Project attributes include, but may not be limited to project
identifier, project name, project description, project scope statement, project calendar, and
assigned resource calendars.

Project Baseline Duration. The total number of work periods in calendar units needed to execute
the approved project schedule baseline* for the project.

Project Baseline Finish Date. The point in time associated with the completion of the last
schedule activity in an approved project schedule baseline*. SEE ALSO Project Current Fin-
ish Date

Project Baseline Start Date. The point in time associated with the beginning of the first schedule
activity in an approved project schedule baseline*. SEE ALSO Project Current Start Date

Project Begin Date. The point in time set by the project early start date as determined by a
schedule network analysis or as established by a project start constraint. Sometimes called
project start date.

Project Calendar. A calendar of working days or shifts that establishes those dates on which
schedule activities are worked and nonworking days that determine those dates on which
schedule activities are idle. Typically defines holidays, weekends, and shift hours. SEE

ALSO Resource Calendar and Activity Calendar

Project Completion Date. SEE Project End Date

Project Cost Estimate. The estimated cost* for the entire project.

Project Critical Path. The longest schedule network path from the project start date or the
current project data date to the project finish date. SEE ALSO Critical Path

Project Current Finish Date. The current estimate of the point in time when the last schedule
activity in the project will be completed, where the estimate reflects any reported work
progress. SEE ALSO Current Finish Date, Project Scheduled Finish Date, and Project Baseline
Finish Date

Project Current Start Date. The current estimate of the point in time when the first schedule
activity in the project will begin, where the estimate reflects any reported work progress.
SEE ALSO Current Start Date, Project Scheduled Start Date, and Project Baseline Start Date

Project Description. Documented narrative summary of the project scope statement.

Project Duration. The total number of work periods in calendar units between the project early
start date and the project early finish date. SEE ALSO Duration (DU or DUR)

Project Duration Percent Complete. An estimate, expressed as the percentage that the project
actual duration is of the project total duration for a project that has work in progress.

Project Duration Variance. A quantifiable deviation, departure, or divergence away from a given
duration for a project.

Project Early Finish Date. The earliest possible point in time associated with the completion
of the last schedule activity of the project. SEE ALSO Early Finish Date

Project Early Start Date. The earliest possible point in time associated with the beginning of
the first schedule activity of the project. SEE ALSO Early Start Date

Project End Date. The point in time set by the project late finish date as determined by a
schedule network analysis or as established by a project finish constraint. Sometimes
called project completion date.

Project Finish Constraint. A limitation or restraint placed on the project late finish date that
affects when the project must finish and is usually in the form of a fixed imposed date.

Project Finish Date. A point in time associated with the completion of the last schedule activity
in a project. Usually qualified by one of the following: actual, baseline, current, early,
late, scheduled, or target. SEE ALSO Finish Date

Project Finish Variance. A quantifiable deviation, departure, or divergence from a known sched-
ule baseline finish date or project end date. May be expressed as either a percentage or
number of work periods.

Project Identifier. A short unique numeric or text identification assigned to each project to
differentiate a particular project from other projects in a program.

Project Late Finish Date. The latest possible point in time associated with the completion of
the last schedule activity of the project.

Project Late Start Date. The latest possible point in time associated with the beginning of the
first schedule activity of the project.

Project Management Plan [Output/Input]. A formal, approved document that defines how the
project is executed, monitored, and controlled. It may be summary or detailed and
may be composed of one or more subsidiary management plans and other planning
documents.

Project Management Software [Tool]. A class of computer software applications specifically
designed to aid the project management team with planning, monitoring, and controlling
the project, including: cost estimating, scheduling, communications, collaboration, con-
figuration management, document control, records management, and risk analysis.

Project Management Team. The members of the project team who are directly involved in
project management activities. On some smaller projects, the project management team
may include virtually all of the project team members.

Project Manager (PM). The person assigned by the performing organization to achieve the
project objectives.

Project Name. A short phrase or label for each project, used in conjunction with the project
identifier to differentiate a particular project from other projects in a program. Sometimes
also known as project title.

Project Original Duration. The initial estimate of the total number of work periods in calendar
units needed to complete a project. Typically determined from the initial longest network
path though the project.

Project Phase. A collection of logically related project activities, usually culminating in the
completion of a major deliverable. Project phases (also called phases) are mainly com-
pleted sequentially, but can overlap in some project situations. Phases can be subdivided
into subphases and then components; this hierarchy, if the project or portions of the
project are divided into phases, is contained in the work breakdown structure. A project
phase is a component of a project life cycle. A project phase is not a project management
process group.

Project Physical Percent Complete. An estimate, expressed as a percent, of the amount of work
that has been completed on the project, measured in terms of physical work progress.

Project Planned Finish Date. SEE Project Scheduled Finish Date

Project Planned Start Date. SEE Project Scheduled Start Date

Project Remaining Duration. The total number of work periods in calendar units, between the
data date of the project schedule and the project early finish date of a project that has at
least one activity actual start date. This represents the time needed to complete a project
where the work is in progress. SEE ALSO Remaining Duration

Project Schedule [Output/Input]. The planned dates for performing schedule activities and the
planned dates for meeting schedule milestones. This term is also used with a modifier,
such as early, late, current, baseline, resource limited, milestone, or target to identify
various instances of the project schedule. SEE ALSO, schedule model.

Project Schedule Network Diagram [Output/Input]. Any schematic display of the logical rela-
tionships among the project schedule activities. Always drawn from left to right to reflect
project work chronology.

Project Scheduled Finish Date. The point in time when work was scheduled to complete on a
project. The project scheduled finish date is normally within the range of dates delimited
by the project early finish date and the project late finish date. It may reflect finish resource
leveling of scarce resources. Sometimes called project planned finish date. SEE ALSO Project
Current Finish Date, Scheduled Finish Date

Project Scheduled Start Date. The point in time when work was scheduled to begin on the
project. The project scheduled start date is normally within the range of dates delimited
by the project early start date and the project late start date. It may reflect start resource
leveling of scarce resources. Sometimes called project planned start date. SEE ALSO Project
Current Start Date, Scheduled Start Date

Project Scope. The work that must be performed to deliver a product, service, or result with
the specified features and functions. SEE ALSO Scope

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 97

95283$CH10 03-26-07 05:46:06

98 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$CH10 03-26-07 05:46:06

Project Scope Statement [Output/Input]. The narrative description of the project scope, includ-
ing major deliverables, project objectives, project assumptions, project constraints, and
a statement of work, that provides a documented basis for making future project decisions
and for confirming or developing a common understanding of project scope among the
stakeholders. The definition of the project scope – what needs to be accomplished.

Project Sponsor. SEE Sponsor

Project Stakeholder. SEE Stakeholder

Project Start Constraint. A limitation or restraint placed on the project early start date that
affects when the project must start and is usually in the form of a fixed imposed date.

Project Start Date. A point in time associated with the beginning of the first schedule activity
in a project. Usually qualified by one of the following: actual, baseline, current, early,
late, scheduled, or target. SEE ALSO Start Date

Project Target Date Variance. A quantifiable deviation, departure, or divergence away from a
known project target start date or project target finish date.

Project Target Duration. The estimated total number of work periods in calendar units, needed
to complete the project as determined by a specific project target schedule.

Project Target Finish Date. The scheduler-selected point in time established by schedule net-
work analysis for completion of a specific version of the project schedule.

Project Target Start Date. The scheduler-selected point in time established by schedule network
analysis for beginning a specific version of the project schedule.

Project Team. All the project team members, including the project management team, the
project manager and, for some projects, the project sponsor.

Project Team Members. The persons who report either directly or indirectly to the project
manager, and who are responsible for performing project work as a regular part of their
assigned duties.

Project Time Management [Knowledge Area]. Project Time Management includes the processes
required to accomplish timely completion of the project. The Project Time Management
processes include activity definition, activity sequencing, activity resource estimating,
activity duration estimating, schedule development, and schedule control.

Project Title. SEE Project Name

Project Total Duration. The total number of work periods in calendar units to complete a
project. For a project in progress, it includes the project actual duration plus the project
remaining duration.

Project Work. SEE Work

Relationship Line. A logical relationship line drawn within a project schedule network diagram
from one schedule activity to one or more other schedule activities indicating the type
of logical relationship by the relative position of the beginning and end points of the line.

Remaining Duration (RD). The time in calendar units, (a) equal to the Original Duration for
an activity that has not started or (b) between the data date of the project schedule and
the finish date of a schedule activity that has an actual start date. This represents the
time needed to complete a schedule activity where the work is in progress. SEE ALSO

Activity Remaining Duration, Project Remaining Duration

Report Column. A vertical display area in the document body representing one data component
or piece of information, such as a project group, activity group, or resource group.

Report Data Description. A short text description of a data component in the report.

Report Gridlines. Horizontal and vertical lines within a document corresponding to data compo-
nents, such as timescale units or rows in a bar chart.

Report Row. A horizontal display area in the document body representing one data component
or piece of information, such as an activity group or resource group.

Report Table. A display formatted in report rows and report columns, such as a document that
presents time-scaled columnar schedule-related information.

Requirement. A condition or capability that must be met or possessed by a system, product,
service, result, or component to satisfy a contract, standard, specification, or other formally
imposed documents. Requirements include the quantified and documented needs, wants,
and expectations of the sponsor, customer, and other stakeholders.

Resource. Skilled human resources (specific disciplines either individually or in crews or teams),
equipment, services, supplies, commodities, budgets, or funds.

Resource Application. The percent of the resource duration that the assigned resource is esti-
mated to apply to the work of the schedule activity.

Resource Assignment. The linkage of one or more resources to a schedule activity and identifica-
tion of the amount of each resource that is needed to accomplish the work on that
schedule activity.

Resource Attributes. Multiple attributes associated with each resource that can be included
within the resource library. Resource attributes include resource identifier, resource name,
resource type, resource availability, resource rate, resource code, constraints, and assump-
tions.

Resource Availability. The dates and number of work periods in calendar units that a given
resource is available according to the appropriate resource calendar.

Resource Calendar. A calendar of working days and nonworking days that determines those
dates on which each specific resource is idle or can be active. Typically defines resource
specific holidays and resource availability periods. SEE ALSO Calendar Library, Project
Calendar and Activity Calendar

Resource-Constrained Schedule. SEE Resource-Limited Schedule

Resource Dictionary. SEE Resource Library

Resource Duration. The number of work periods in calendar units the assigned resource is
estimated to spend on executing the work of the schedule activity.

Resource Group. A project team member selected set of resources sharing some common resource
attribute that allows those resources to be reported or displayed separately such as being
grouped in a graphic display.

Resource Identifier. A short unique numeric or text identification assigned to each specific
resource to differentiate that resource from other resources. Resource identifiers are typi-
cally unique within any one project.

Resource Lag. The number of calendar units a resource is to wait after the activity start date
before beginning work on the schedule activity.

Resource Leveling [Technique]. Any form of schedule network analysis in which scheduling
decisions (start and finish dates) are driven by resource constraints (e.g., limited resource
availability or difficult-to-manage changes in resource availability levels). ALSO Resource-
Limited Schedule and Schedule Network Analysis

Resource Library. A documented tabulation containing the complete list, including resource
attributes, of all resources that can be assigned to project activities.* Also known as a
resource dictionary.

Resource-Limited Schedule. A project schedule whose schedule activity, scheduled start dates
and scheduled finish dates reflect expected resource availability. A resource-limited sched-
ule does not have any early or late start or finish dates. The resource-limited schedule
total float is determined by calculating the difference between the critical path method
late finish date and the resource-limited scheduled finish date. Sometimes called resource-
constrained schedule. SEE ALSO Resource Leveling

Resource Name. A short phrase or label for each resource used in conjunction with a resource
identifier to differentiate that resource from other resources. The resource name normally
differentiates a resource by type, role, or individual.

Resource Planning. SEE Activity Resource Estimating

Resource Rate. The unit cost rate assigned to a specific resource, including known rate escalations.

Resource Type. A unique designation that differentiates a resource by skills, capabilities or
other attributes.

Result. An output from performing project management processes and activities. Results include
outcomes (e.g., integrated systems, revised process, restructured organization, tests,
trained personnel, etc.) and documents (e.g., policies, plans, studies, procedures, specifi-
cations, reports, etc.). Contrast with product and service. SEE ALSO Deliverable

Role. A defined function to be performed by a project team member, such as testing, filing,
inspecting, coding.

Schedule. SEE Project Schedule and SEE ALSO Schedule Model

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 99

95283$CH10 03-26-07 05:46:06

100 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$CH10 03-26-07 05:46:06

Schedule Activity. A discrete scheduled component of work performed during the course of a
project. A schedule activity normally has an estimated duration, an estimated cost, and
estimated resource requirements. Schedule activities are connected to other schedule
activities or schedule milestones with logical relationships, and are decomposed from
work packages. SEE ALSO Activity

Schedule Analysis. SEE Schedule Network Analysis

Schedule Compression [Technique]. Shortening the project schedule duration without reducing
the project scope. SEE ALSO Crashing and Fast Tracking

Schedule Control [Process]. The process of controlling changes to the project schedule.

Schedule Development [Process]. The process of analyzing schedule activity sequences, sched-
ule activity durations, resource requirements, and schedule constraints to create the
project schedule.

Schedule Level. A project team specified rule for the relative granularity of schedule activities
in the overall schedule model.

Schedule Milestone. A significant event in the project schedule, such as an event restraining
future work or marking the completion of a major deliverable. A schedule milestone has
zero duration. Sometimes called a milestone activity. SEE ALSO Milestone

Schedule Model [Tool]. A dynamic representation of the project’s plan for executing the project’s
activities developed by the project team’s applying the scheduling method to a scheduling
tool using project specific data such as activity lists and activity attributes. The schedule
model can produce critical paths and instances of project schedules, as well as resource
profiles, activity assignments, records of accomplishments, etc. and can provide time-
based forecasts, by reacting to inputs and adjustments made throughout the project’s life
cycle. (Scheduling Method plus Scheduling Tool plus Project Specific Data equal Schedule
Model) SEE ALSO Project Schedule

Schedule Network Analysis [Technique]. The technique of identifying early and late start dates,
as well as early and late finish dates, for the uncompleted portions of project schedule
activities. SEE ALSO Backward Pass, Critical Path Method, Critical Chain Method, and
Resource Leveling

Schedule Performance Index (SPI). A measure of schedule efficiency on a project. It is the ratio
of earned value (EV) to planned value (PV). The SPI � EV divided by PV. An SPI equal
to or greater than one indicates a favorable condition and a value of less than one indicates
an unfavorable condition. SEE ALSO Earned Value Technique (EVT)

Schedule Variance (SV). A measure of schedule performance on a project. It is the algebraic
difference between the earned value (EV) and the planned value (PV). SV � EV minus
PV. SEE ALSO Earned Value Technique (EVT)

Scheduled Finish Date (SF). The point in time when work was scheduled to finish on a schedule
activity. The scheduled finish date is normally within the range of dates delimited by the
early finish date and the late finish date. It may reflect resource leveling of scarce resources.
Sometimes called planned finish date. SEE ALSO Current Finish Date, Activity Scheduled
Finish Date, Project Scheduled Finish Date

Scheduled Start Date (SS). The point in time when work was scheduled to start on a schedule
activity. The scheduled start date is normally within the range of dates delimited by the
early start date and the late start date. It may reflect resource leveling of scarce resources.
Sometimes called planned start date. SEE ALSO Current Start Date, Activity Scheduled Start
Date, Project Scheduled Start Date

Scheduling Method. A system of practices, techniques, procedures and rules used by project
scheduling schedulers. This methodology can be performed either manually or with project
management software specifically used for scheduling.

Scheduling Tool [Tool]. A tool which provides schedule component names, definitions, structural
relationships, and formats that support the application of a scheduling method.

Scope. The sum of the products, services, and results to be provided as a project. SEE ALSO

Project Scope and Product Scope.

Service. Useful work performed that does not produce a tangible product or result, such as
performing any of the business functions supporting production or distribution. Contrast
with product and result. SEE ALSO Deliverable

Slack. SEE Total Float (TF) and Free Float (FF)

Specification. A document that specifies, in a complete, precise, verifiable manner, the require-
ments, design, behavior, or other characteristics of a system, component, product, result,
or service and, often, the procedures for determining whether these provisions have
been satisfied. Examples are: requirement specification, design specification, product
specification, and test specification.

Specified Critical Path. The longest sequence of schedule activities in a project team member
specified schedule network path. SEE ALSO Critical Path

Sponsor. The person or group that provides the financial resources, in cash or in kind, for
the project.

Stakeholder. Person or organization (e.g., customer, sponsor, performing organization, or the
public) that is actively involved in the project, or whose interests may be positively or
negatively affected by execution or completion of the project. A stakeholder may also
exert influence over the project and its deliverables.

Standard. A document established by consensus and approved by a recognized body that
provides rules, guidelines, or characteristics for activities or their results, for common and
repeated use, aimed at the achievement of the optimum degree of order in a given context.

Start Date. A point in time associated with a schedule activity’s start, usually qualified by one
of the following: actual, planned, estimated, scheduled, early, late, target, baseline, or
current. SEE ALSO Activity Start Date, Project Start Date

Start Not Earlier Than. A schedule constraint placed on the schedule activity that affects when
a schedule activity can be scheduled and is usually in the form of a fixed imposed date.
A Start Not Earlier Than constraint prevents the schedule activity from being scheduled
to start earlier than the imposed date.

Start Not Later Than. A schedule constraint placed on the schedule activity that affects when
a schedule activity can be scheduled and is usually in the form of a fixed imposed date.
A Start Not Later Than constraint prevents the schedule activity from being scheduled
to start later than the imposed date.

Start On. A schedule constraint placed on the schedule activity that affects when a schedule
activity can be scheduled and is usually in the form of a fixed imposed date. A Start On
constraint requires the schedule activity to start on a specific date.

Start-to-Finish (SF). The logical relationship where completion of the successor schedule activity
is dependent upon the initiation of the predecessor schedule activity. SEE ALSO Logical
Relationship

Start-to-Start (SS). The logical relationship where initiation of the work of the successor schedule
activity depends upon the initiation of the work of the predecessor schedule activity. SEE

ALSO Logical Relationship

Statement of Work (SOW). A narrative description of products, services, or results to be supplied.

Status Date. A term whose meaning for status data reporting varies by the brand of project
management software used for scheduling, where in some systems the status date is
included in the past and in some systems the status date is in the future. SEE ALSO either
Data Date or Time-Now Date

Subnetwork. A subdivision (fragment) of a project schedule network diagram, usually represent-
ing a subproject or a work package. Often used to illustrate or study some potential or
proposed schedule condition, such as changes in preferential schedule logic or project
scope. SEE ALSO Summary Activity

Subphase. A subdivision of a phase.

Subproject. A smaller portion of the overall project created when a project is subdivided into
more manageable components or pieces. Subprojects are usually represented in the work
breakdown structure. A subproject can be referred to as a project, managed as a project,
and acquired from a seller. May be referred to as a subnetwork in a project schedule
network diagram. SEE ALSO Summary Activity

Substantial Completion. The point when the schedule network logic and deliverable require-
ments of the schedule activity are satisfied and the successor activities can begin.

Successor. SEE Successor Activity

Successor Activity. The schedule activity that follows a predecessor activity, as determined by
their logical relationship.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 101

95283$CH10 03-26-07 05:46:06

102 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$CH10 03-26-07 05:46:06

Summary Activity. A group of related schedule activities aggregated at some summary level,
and displayed/reported as a single activity at that summary level. SEE ALSO Subproject
and Subnetwork

System. An integrated set of regularly interacting or interdependent components created to
accomplish a defined objective, with defined and maintained relationships among its
components, and the whole producing or operating better than the simple sum of its
components. Systems may be either physically process based or management process
based, or more commonly a combination of both. Systems for project management
are composed of project management processes, techniques, methodologies, and tools
operated by the project management team.

Target Duration. SEE Activity Target Duration and Project Target Duration

Target Finish Date. SEE Activity Target Finish Date and Project Target Finish Date

Target Schedule. A schedule adopted for comparison purposes during schedule network analy-
sis, which can be different from the baseline schedule. SEE ALSO Baseline

Target Start Date. SEE Activity Target Start Date and Project Target Start Date

Task. A term for work whose meaning and placement within a structured plan for project work
varies by the application area, industry, and brand of project management software.

Team Members. SEE Project Team Members

Technique. A defined systematic procedure employed by a human resource to perform an
activity to produce a product or result or deliver a service, and that may employ one or
more tools.

Template. A partially complete document in a predefined format that provides a defined struc-
ture for collecting, organizing and presenting information and data. Templates are often
based upon documents created during prior projects. Templates can reduce the effort
needed to perform work and increase the consistency of results.

Three-Point Estimate [Technique]. An analytical technique that uses three cost or duration
estimates to represent the optimistic, most likely, and pessimistic scenarios. This tech-
nique is applied to improve the accuracy of the estimates of cost or duration when the
underlying activity or cost component is uncertain.

Time-Now Date. SEE Data Date

Timescale. A graduated marking of linear time, which displays time in specific units such as
hours, days, weeks, months, quarters, or years. Timescales can show more than one unit
of time. Usually shown above or below the data components within a document or
electronic graphical display.

Tool. Something tangible, such as a template or software program, used in performing an
activity to produce a product or result.

Total Duration. SEE Activity Total Duration and Project Total Duration

Total Float (TF). The total amount of time that a schedule activity may be delayed from its
activity early start date or activity early finish date without delaying the project end date,
or violating a schedule constraint. Calculated using the critical path method technique
and determining the difference between the early finish dates and late finish dates. SEE

ALSO Float, Free Float (FF)

Unit of Measure. A designation of the type of quantity being measured, such as work-hours,
cubic yards, or lines of code.

User. The person or organization that will use the project’s product or service. SEE ALSO Customer

Variance. A quantifiable deviation, departure, or divergence away from a known baseline or
expected value.

Variance Threshold. A predetermined range of normal outcomes that is determined during the
planning process and sets the boundaries within which the team practices management
by exception.

Work. Sustained physical or mental effort, exertion, or exercise of skill to overcome obstacles
and achieve an objective.

Work Breakdown Structure (WBS) [Output/Input]. A deliverable-oriented hierarchical decom-
position of the work to be executed by the project team to accomplish the project objectives
and create the required deliverables. It organizes and defines the total scope of the project.
Each descending level represents an increasingly detailed definition of the project work.
The WBS is decomposed into work packages. The deliverable orientation of the hierarchy
includes both internal and external deliverables. SEE ALSO Work Package, Control Account
(CA), and Contract Work Breakdown Structure (CWBS)

Work Breakdown Structure Component. An entry in the work breakdown structure that can
be at any level.

WBS Element Identifier. A short unique numeric or text identification assigned to each work
breakdown structure (WBS) element or component to differentiate a particular WBS ele-
ment from other WBS elements. The WBS Element Identifier is typically unique within
any complete work breakdown structure.

Work Package. A deliverable or project work component at the lowest level of each branch of
the work breakdown structure. The work package includes the schedule activities and
schedule milestones required to complete the work package deliverable or project work
component. SEE ALSO Control Account (CA)

Work Performance Information [Output/Input]. Information and data, on the status of the
project schedule activities being performed to accomplish the project work, collected as
part of the direct and manage project execution processes. Information includes: status
of deliverables; implementation status for change requests, corrective actions, preventive
actions, and defect repairs; forecasted estimates to complete; reported percent of work
physically completed; achieved value of technical performance measures; start and finish
dates of schedule activities.

Work Period. A date or part of a date identified as a time for performing work. Each date may
be further divided into calendar units, such as shifts, hours, or even minutes that may
be designated as the specific work period.

Workaround [Technique]. A response to a negative risk that has occurred. Distinguished from
contingency plan in that a workaround is not planned in advance of the occurrence of
the risk event.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 103

95283$CH10 03-26-07 05:46:06

95283$CH10 03-26-07 05:46:06

References

Construction Extension to A Guide to the Project Management Body of Knowledge (PMBOK�
Guide)—2000 Edition. Newtown Square, PA: Project Management Institute, 2003.

Government Extension to A Guide to the Project Management Body of Knowledge (PMBOK�
Guide)—Third Edition. Newtown Square, PA: Project Management Institute, 2006.

A Guide to the Project Management Body of Knowledge (PMBOK� Guide).—Third Edition. New-
town Square, PA: Project Management Institute, 2004.

Organizational Project Management Maturity Model (OPM3�). Newtown Square, PA: Project
Management Institute, 2003.

Practice Standard for Earned Value Management. Newtown Square, PA: Project Management
Institute, 2005.

Practice Standard for Work Breakdown Structures—Second Edition. Newtown Square, PA: Project
Management Institute, 2006.

Project Manager Competency Development (PMCD) Framework. Newtown Square, PA: Project
Management Institute, 2002.

Practice Standard for Scheduling—Exposure Draft. Newtown Square, PA: Project Management
Institute, 2007.

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 105

95283$CH11 03-23-07 11:29:06

95283$CH11 03-23-07 11:29:06

Index by Keyword

Activity 5-10, 13, 15-21, 25-28, 30-42, 45-60, 62-66, 80-81, 86-90, 92-95, 98, 100, 102
Activity Actual Duration ..28, 32, 47, 49, 51, 86-88
Activity Actual Finish Date ...27, 31, 45, 57, 86, 89, 95
Activity Actual Start Date 27-29, 38, 45-46, 49, 57, 60, 86, 88-89, 95, 97
Activity Attributes ..86-87, 100
Activity Baseline Duration ..28, 46, 86, 89
Activity Baseline Finish Date ...28, 30, 46, 86, 89
Activity Baseline Start Date ...28, 37, 46, 86, 89
Activity Box ...86
Activity Calendar ..24-25, 46, 58, 62, 86, 90, 96, 99
Activity Code ...46, 86
Activity Cost Estimate ...40, 47, 81, 86
Activity Cumulative Probability Risk Distribution ..86
Activity Current Finish Date ...86, 88, 91
Activity Current Start Date ..86, 88, 91
Activity Definition ..6, 86, 98
Activity Description (AD) ..17, 40, 48, 83, 86-88
Activity Duration7, 10, 17, 28, 34, 36-37, 40-41, 47-49, 51-52, 86-87, 91, 94-95
Activity Duration Estimating ..6, 86, 98
Activity Duration Percent Complete ...87, 92
Activity Duration Variance ..39, 53, 87, 92
Activity Early Finish Date ..30, 32, 47, 65, 86-88, 92, 102
Activity Early Start Date ...32, 37, 47, 65, 86-88, 92, 102
Activity Expected Finish Date ..25, 53, 87
Activity Finish Date ...31, 57, 87, 92
Activity Group ..87, 98
Activity Identifier ..16, 40, 48, 86-87
Activity Label ..40, 48, 80, 87
Activity Late Finish Date ...30, 32, 48, 65, 87-88, 93
Activity Late Start Date ..37, 48, 87-88, 93
Activity List ..5, 17, 86-87
Activity Mandatory Finish Date ..87
Activity Mandatory Start Date ..87
Activity Name ...86-87
Activity Original Duration ..28, 49, 87, 94-95
Activity Physical Percent Complete ..87
Activity Planned Finish Date ..88
Activity Planned Start Date ..88
Activity Remaining Duration ..25, 28, 49, 53, 87-88, 98
Activity Resource Estimating ..88, 98-99
Activity Resource Leveled Finish Date ..88
Activity Resource Leveled Start Date ...88

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 107

95283$CIN1 04-05-07 12:41:48

108 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$CIN1 04-05-07 12:41:48

Activity Risk Criticality Index ...37, 50, 88
Activity Scheduled Finish Date ...30, 50, 86, 88, 100
Activity Scheduled Start Date ..38, 50, 86, 88, 100
Activity Scope Definition ...40, 50, 81, 87-88
Activity Sequencing ..5-6, 88, 98
Activity Start Date ...35, 39, 61, 63, 88, 99, 101
Activity Target Date Variance ..88
Activity Target Duration ...28, 50, 88, 102
Activity Target Finish Date ...30, 50, 88, 102
Activity Target Start Date ..38, 51, 88, 102
Activity Title ..86, 88
Activity Total Duration ..28, 32, 47, 51, 87-88, 102
Activity Type ...88
Activity-on-Arrow (AOA) ...87
Activity-on-Node (AON) ..87
Actual Cost (AC) ..42-43, 53, 58, 83, 88, 90, 92
Actual Cost of Work Performed (ACWP) ...88
Actual Duration ..27, 32, 45, 47, 80, 86, 88, 94-95
Actual Finish Date (AF) ..30, 80, 83, 86, 88-89, 95
Actual Start Date (AS) ...37-38, 57, 80, 83, 88-89, 98
Application Area ..69, 89, 102
Approve ...21, 89
Arrow ..83, 89
Arrow Diagramming Method (ADM) ...8, 83, 87, 89, 94-95
As-of Date ...89
Assumptions ...7, 10, 86, 89, 98-99
Author ...89
Backward Pass ..8, 20, 26-27, 54, 59, 64, 89, 91-93, 100
Bar ..10, 89
Bar Chart ..43, 57, 72, 89, 91, 93, 98
Baseline ... 5, 7-11, 17, 20-21, 28-31, 37-39, 41, 46, 50-51, 58, 80, 85-90, 92, 96-98, 101-102
Baseline Date ..89
Baseline Duration ...28-29, 50, 61, 80, 89
Baseline Finish Date ..80, 89, 96
Baseline Start Date ..37-38, 46, 58, 80, 89, 91
Budget ..33, 41, 43, 53, 58, 60, 90, 92
Budgeted Cost of Work Performed (BCWP) ..41, 53, 90, 92
Calendar15, 17, 19, 24-25, 27-29, 32, 35-37, 45-46, 48-51, 57-58, 60-63, 65, 80, 86, 88,

90-91, 94-99, 103
Calendar Library ...24, 46, 86, 90, 99
Calendar Unit ..90
Change Control ..11, 21, 90
Component 3, 14, 17, 21-68, 79-81, 86, 89-90, 95, 97-98, 100-101, 103
Constraint5, 7-9, 17, 19-20, 25-27, 30, 32, 37, 41, 48, 51-54, 56, 59, 64-65, 80-81, 87,

90-93, 101-102
Control ...10-11, 14, 16, 19, 21, 34, 43, 52, 58, 90, 97
Control Account (CA) ..43, 58, 81, 83, 90, 92, 103
Corrective Action ..17, 39, 52-53, 90
Cost 1, 3, 16, 36, 40-42, 44, 47, 51, 53, 58-59, 63, 81, 83, 86, 89-92, 94-97, 99-100, 102
Cost Component ..40, 47, 81, 90, 102
Cost Type ..90
Crashing ..20, 90, 92, 100
Criteria ..11, 35, 63, 90

Critical Activity ..91
Critical Chain Method ..8, 91, 100
Critical Path ...8-9, 15, 17, 32, 37, 41, 50, 52, 65, 88, 91, 96, 101
Critical Path Method (CPM)8, 32, 41, 52, 65, 84, 91-93, 99-100, 102
Current Finish Date ..86, 91, 96, 100
Current Start Date ...86, 91, 96, 100
Customer ...89, 91, 94, 98, 101-102
Data Date (DD) 21, 25, 27-30, 37, 41, 43, 45-46, 49, 51-53, 57, 60, 80, 84, 86-89, 91-92,

95-98, 101-102
Data Date Line ..91
Date 8, 10, 13, 20-21, 25-27, 31, 39, 41-44, 51-54, 57, 59, 61-62, 64, 72, 79, 84, 87,

89-94, 101, 103
Decompose ...91
Decomposition ...91, 103
Deliverable ...14, 17, 91, 95, 97, 99-101, 103
Dependency ...42, 55-56, 72, 91, 93-95
Discipline ..91, 94
Document ..1, 19, 89, 91, 94, 97-98, 101-102
Driving Resources ..52, 91
Duration (DU or DUR) 5-6, 10, 17, 19-20, 27-29, 32-34, 39-41, 43, 45-46, 48-49, 51-53,

55-58, 60, 62, 65-66, 79, 84-87, 89-92, 94, 96, 100, 102
Duration Percent Complete ..32, 47, 81, 92
Duration Variance ..39, 53, 92
Early Finish Date (EF)20, 25, 28, 32, 49, 51, 55, 80, 84, 87-88, 92, 96, 100
Early Start Date (ES) ...80, 84, 87, 92, 96, 100
Earned Value (EV)3, 21, 32-33, 41-43, 47, 49, 53, 58, 60, 81, 84, 87, 90, 92, 95, 100, 105
Earned Value Technique (EVT) ...33, 42, 53, 60, 84, 88, 92, 100
Effort 17, 26-29, 35, 40, 48-49, 51, 55, 59-61, 63, 73, 81, 88, 91-92, 95, 102
Enterprise ..44, 61, 92, 94
Estimate 19, 29, 32-33, 40, 42, 44, 47, 49, 53, 59-60, 86-87, 89-92, 95-97
Estimate at Completion (EAC) ..42, 53, 81, 84, 92-93
Estimate to Complete (ETC) ...42, 53, 81, 84, 92-93
Fast Tracking ..20, 90, 92, 100
Finish Date8, 20, 25-26, 30-31, 50-51, 53, 56, 61, 80-81, 83-85, 87-88, 92, 96, 98
Finish Not Earlier Than ..25-26, 54, 92
Finish Not Later Than ...26, 54, 92
Finish On ..25-26, 32, 51, 54, 65, 93, 100
Finish-to-Finish (FF) ..9, 18, 84, 93-94
Finish-to-Start (FS) ..9, 18, 42, 55-56, 84, 93-94
Float ...8, 15, 20, 27, 32, 55, 64-65, 80, 84-85, 91, 93, 102
Forecasts ..9, 93, 100
Forward Pass ...8, 20, 25-27, 54, 59, 61, 64, 89, 91-93
Free Float (FF) ..20, 32, 55, 65, 84, 93, 100, 102
Gantt Chart ...89, 93
Graph ..93
Hammock Activity ...93
Imposed Date 25-27, 41, 52-54, 56, 59, 61, 64, 87, 91-93, 96, 98, 101
Input .. 15, 17, 69, 86-87, 89, 91-95, 97-98, 103
Integrated ...43, 58, 90, 93, 95, 99, 102
Integrated Change Control ...8, 21, 93
Lag ...9, 19, 42, 55-56, 81, 93
Late Finish Date (LF) ...20, 25-26, 51, 56, 80, 84, 87, 93, 99-100
Late Start Date (LS) ..80, 84, 87, 93, 100

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 109

95283$CIN1 04-05-07 12:41:48

110 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$CIN1 04-05-07 12:41:48

Lead ...9, 15, 42, 55-56, 81, 93
Lessons Learned ..13, 94
Level of Effort (LOE) ...94
Leveling ...20, 35, 63, 81, 94
Logic ...2, 5, 7-9, 11, 18-21, 32, 41, 43, 52, 55, 57, 65, 94, 101
Logic Diagram ...94
Logical Relationship 33-34, 42, 54-56, 64-65, 89, 91, 93-95, 98, 101
Master Schedule ...94
Medium ...91, 94
Methodology ...18, 90, 94, 100
Milestone ... 6-8, 10, 17-20, 32-33, 43, 49, 57, 65, 88, 94, 97, 100
Milestone Schedule ...94
Most Likely Duration ..10, 36, 48, 81, 94
Near-Critical Activity ..94
Network ..8, 20, 26, 43, 56-57, 87, 89, 91, 93-95
Network Analysis ...94
Network Logic .. 7, 10, 25-27, 42, 51, 53-56, 64, 86, 89, 92-94, 101
Network Path ...29, 60, 94, 96-97, 101
Node ...83, 94
Non-work Period ..90, 94
Open End ...94
Optimistic Duration ..10, 36, 49, 81, 94
Organization ...16, 44, 60, 91, 94, 97, 99, 101-102
Original Duration ..28, 49, 80, 84, 88, 94, 98
Output ...19, 43-44, 57, 60, 69, 72-73, 93, 95, 99
Percent Complete (PC or PCT) ..32-33, 47, 49, 81, 84, 95
Performance Measurement Baseline ..85, 89, 95
Pessimistic Duration ..10, 37, 49, 81, 95
Phase ...19, 91-92, 95, 101
Physical Work Progress ...33, 49, 60, 87, 95, 97
Planned Duration ...28-29, 49-50, 61, 87, 95
Planned Finish Date (PF) ...95, 100
Planned Start Date (PS) ..95, 100
Practice1-3, 8, 10, 14-15, 18-20, 24, 33, 41-43, 45, 53, 58, 60, 66-69, 71-73,

75, 77-78, 95, 105
Precedence Diagramming Method (PDM) ..8, 85, 87, 89, 94-95
Precedence Relationship ...94-95
Predecessor Activity ... 19, 33-34, 42, 54-56, 64-65, 93, 95, 101
Procedure ..95, 102
Process 1-3, 5-9, 11, 14-15, 20-21, 35-37, 47, 50, 63, 67-69, 73, 86, 88-91, 93-95,

97, 99-100, 102
Product .. 72-73, 78, 89-91, 95, 97-102
Product Scope ...95, 100
Product Scope Description ...95
Progressive Elaboration ...89, 95
Project 1-3, 5-6, 8-11, 13-21, 24, 26-33, 35-53, 55-63, 65-66, 69, 71-73, 75,

78-79, 81, 85-103, 105
Project Actual Duration ...29, 57, 62, 88, 95-96, 98
Project Actual Finish Date ...29, 31, 57, 89, 95
Project Actual Start Date ...29, 38, 57, 89, 95
Project Attributes ..96
Project Baseline Duration ..29, 58, 89, 96
Project Baseline Finish Date ..31, 58, 89, 96

Project Baseline Start Date ...38, 58, 89, 96
Project Begin Date ..96
Project Calendar ...15, 24-25, 46, 58, 62, 86, 96, 99
Project Completion Date ..9, 93, 96
Project Cost Estimate ..44, 59, 81, 96
Project Critical Path ..41, 52, 91, 96
Project Current Finish Date ...91, 96-97
Project Current Start Date ..91, 96-97
Project Description ..44, 59, 81, 96
Project Duration ...8-10, 28, 33, 55, 59, 80, 91, 96
Project Duration Percent Complete ..92, 96
Project Duration Variance ..39, 53, 92, 96
Project Early Finish Date ... 8, 29, 31, 59-60, 91-92, 96-97
Project Early Start Date ..26, 38, 59, 61, 92, 96-98
Project End Date .. 20, 30, 32, 36-37, 47-48, 65, 86-87, 96, 102
Project Finish Constraint ...27, 59, 96
Project Finish Date ..25, 27, 51, 59, 92, 96
Project Finish Variance ..96
Project Identifier ..44, 60-61, 96-97
Project Late Finish Date ...27, 31, 59, 93, 96-97
Project Late Start Date ..38, 60, 93, 97
Project Management Plan ..90, 92, 97
Project Management Software ..20, 41, 52, 97, 100-102
Project Management Team ...15, 24, 97-98, 102
Project Manager (PM)13, 15, 32, 44, 47, 60, 69, 71-72, 75, 81, 85, 97-98, 105
Project Name ...44, 60, 96-98
Project Original Duration ...29, 60, 94-95, 97
Project Phase ..95, 97
Project Physical Percent Complete ..33, 60, 97
Project Planned Finish Date ...97
Project Planned Start Date ..97
Project Remaining Duration ..29, 60, 62, 97-98
Project Schedule 2, 5, 9-10, 14-15, 19-20, 26-31, 37-39, 41, 44-46, 49-52, 55, 57-62,

71, 86, 88-91, 93-100, 103
Project Schedule Network Diagram ...40, 48, 87, 94, 97-98, 101
Project Scheduled Finish Date ..96-97, 100
Project Scheduled Start Date ..96-97, 100
Project Scope ..1, 5, 15, 17, 41, 51, 89, 91, 97-98, 100-101
Project Scope Statement ...44, 59, 96
Project Sponsor ...91, 98
Project Stakeholder ...98
Project Start Constraint ...26, 61, 96, 98
Project Start Date ...25, 51, 96, 98, 101
Project Target Date Variance ...98
Project Target Duration ..29, 61, 98, 102
Project Target Finish Date ...31, 61, 98, 102
Project Target Start Date ...39, 62, 98, 102
Project Team 1, 9, 11, 13-15, 19-21, 39, 42-43, 53, 56, 62, 71-73, 87, 92, 97-101, 103
Project Team Members ...75, 87, 97-98, 102
Project Time Management ...3, 98
Project Title ...44, 60, 97-98
Project Total Duration ..29, 62, 96, 98, 102
Project Work ... 13-14, 21, 90-91, 95, 97-98, 102-103

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 111

95283$CIN1 04-05-07 12:41:48

112 ©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA

95283$CIN1 04-05-07 12:41:48

Relationship Line ...98
Remaining Duration (RD) ..25, 53, 80, 85, 88, 94, 97-98
Report Column ...98
Report Data Description ...98
Report Gridlines ...98
Report Row ...98
Report Table ..98
Requirement ..98, 101
Resource5, 8-9, 13, 16, 19-21, 25, 30-31, 34-36, 38-41, 43, 48, 50-52, 58, 61-64, 80,

86, 88, 90, 96-97, 99-100, 102
Resource Application ...99
Resource Assignment ...28, 34, 40, 48-49, 51, 99
Resource Attributes ...35, 63, 99
Resource Availability ..5, 9, 16, 20, 25, 28, 35, 49, 62-63, 87, 99
Resource Calendar ..24-25, 35, 58, 62, 90, 96, 99
Resource Dictionary ...35, 63, 99
Resource Duration ...99
Resource Group ..98-99
Resource Identifier ..99
Resource Lag ..8, 35, 63, 99
Resource Leveling 8, 20, 30-31, 34-35, 38-39, 50, 52, 61, 63, 88, 91, 94, 97, 99-100
Resource Library ..35, 63, 99
Resource Name ...99
Resource Planning ...16, 99
Resource Rate ...99
Resource Type ...36, 64, 99
Resource-Constrained Schedule ...99
Resource-Limited Schedule ..10, 30, 38, 50, 88, 99
Result .. 1, 3, 5, 11, 26-28, 55, 59, 61, 72, 90-91, 95, 97-102
Role ..15, 35, 63, 99
Schedule 1-3, 5, 7-11, 13-22, 24-30, 32, 34, 36-37, 39-58, 62, 64-65, 67-68, 72-73,

80-81, 86-103
Schedule Activity ..15, 24-28, 30-42, 45-51, 53-60, 62-65, 86-102
Schedule Analysis ..100
Schedule Compression ...90, 92, 100
Schedule Control ...98, 100
Schedule Development ..1-3, 5, 8, 13, 15, 73, 98, 100
Schedule Level ..100
Schedule Milestone ..41, 43, 52, 57, 91, 93-94, 100
Schedule Model 2-3, 5-11, 13-16, 18-19, 21-23, 26-28, 30-31, 35, 37-38, 41, 43-44, 46, 52,

55-59, 61, 63, 67-68, 72, 79, 88, 96-97, 99-100
Schedule Network Analysis8, 24, 30-31, 35, 38-39, 46, 50-51, 61-63, 86, 88-89, 91, 93-94,

96, 98-100, 102
Schedule Performance Index (SPI) ...100
Schedule Variance (SV) ...85, 100
Scheduled Finish Date (SF) ...85, 88, 91, 95, 97, 99-100
Scheduled Start Date (SS) ...85, 88, 91, 95, 97, 100
Scheduling Method ..1, 5, 8, 19, 100
Scheduling Tool .. 1-2, 5, 9-10, 19, 23-26, 41, 51, 54, 100
Scope ... 2-3, 5, 8-9, 11, 13, 15, 21, 40, 42-44, 48, 53, 58-59, 86-87, 90, 92, 95, 97, 100, 103
Service ..90-91, 95, 97-102
Slack ...93, 100
Specification ...98, 101
Specified Critical Path ...41, 52, 91, 101

Sponsor ...89, 98, 101
Stakeholder ..26-28, 55, 59, 61, 77, 98, 101
Standard1-3, 8, 10, 13-15, 23, 33, 41-43, 45, 53, 58, 60, 66-69, 71-73, 75, 77-78,

98, 101, 105
Start Date8, 20, 25-26, 32, 37-39, 50-51, 55-56, 61, 80-81, 83-85, 87-88, 91, 98, 101
Start Not Earlier Than ..27, 64, 101
Start Not Later Than ..27, 64, 101
Start On ...27, 64, 100-101
Start-to-Finish (SF) ..18, 85, 94, 101
Start-to-Start (SS) ..18, 85, 94, 101
Statement of Work (SOW) ...85, 98, 101
Status Date ...101
Subnetwork ..45, 65, 101-102
Subphase ..101
Subproject ..45, 65, 101-102
Substantial Completion ..101
Successor ... 9, 18, 25, 32-34, 51, 54-55, 64-65, 86, 94-95, 101
Successor Activity ... 18-19, 33-34, 42, 54-56, 64-65, 93, 95, 101
Summary Activity ..45, 65, 81, 93, 101-102
System ...16, 94, 98, 100-102
Target Duration ...80, 102
Target Finish Date ...80, 85, 102
Target Schedule ..9-10, 28-29, 50, 61, 88, 98, 102
Target Start Date ..80, 85, 102
Task ..9, 34, 38-39, 45-46, 55, 58, 64, 66, 72, 88, 95, 102
Team Members ..72, 75, 77, 102
Technique ...8, 10, 32, 65, 69, 84, 89-92, 95, 100, 102
Template ...69, 102
Three-Point Estimate ...10, 102
Time-Now Date ...101-102
Timescale ..89, 91, 98, 102
Tool .. 1-2, 8-10, 13-14, 69, 100, 102
Total Duration ..33, 49, 80, 102
Total Float (TF) 20, 26-27, 32, 35, 54-55, 59, 63-65, 85, 93-94, 99-100, 102
Unit of Measure ...45, 102
User ..8, 31, 40-41, 48, 50-51, 61, 91, 102
Variance ..21, 39, 52, 79, 81, 85, 102
Variance Threshold ..102
WBS Element Identifier ..103
Work 1, 3, 13-19, 21, 24-25, 27-30, 32-37, 39-55, 57-63, 65-66, 72-73, 85-103, 105
Work Breakdown Structure3, 43, 45, 58, 66, 85, 89-90, 94, 97, 101, 103
Work Breakdown Structure Component40-42, 48, 53, 88-92, 95, 103
Work Package ..89-90, 101, 103
Work Performance Information ...93, 103
Work Period ..90, 103
Workaround ...103

©2007 Project Management Institute, Four Campus Boulevard, Newtown Square, PA 19073-3299 USA 113

95283$CIN1 04-05-07 12:41:48

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

