

Implement ***Project Intel*** and improve the certainty
of your project cost and schedule outcome.

We provide Project Management solutions for constructors and owners that enhance project controls delivery, and leads to improved project team efficiencies, predictable project costs, and expedited commissioning and start-ups.

Why is Project Intel different from other solutions?

- Focused on the constructors and client's needs
- Designed for CapEx program and portfolio management.
- Consolidates data from various sources, such as Primavera, MS Project, SAP, Oracle, PeopleSoft, data warehouses, and others.
- Provides integrated modules to perform daily project activities.
- Eliminates the proliferation of spreadsheets with duplicate data.
- Configurable to reflect your company's processes, forms, and reports for intuitive analysis.

Why users adopt the software?

- Familiar spreadsheet (Excel like) input
- Customizable by user
- Reduces redundant data entry
- Quickly finds issues

A typical project has many participants from different organizations with objectives and agendas that are not always aligned with the Owner's.

Vendors and Suppliers

Architects and Designers

Owners

Engineers

Construction Teams

A project uses data in numerous formats from various sources, but consolidation and reporting is time consuming and accuracy is suspect.

Typical Project Data Structure

Project Intel provides a consistent, controlled location to gather and share data to perform daily activities for all project functions.

Project Intel receives data from internal sources and replaces spreadsheets, but still creates them for reporting, providing a familiar interface and approach.

π Project Intel

Familiar Reporting

Integrated Modules

Shared Attributes and Data

External Data Sources

Executive Reports & Dashboards

Project Analysis & Reports

Budget Cost, Progress, Change Mgt

Procurement, Vendor, Change Mgt

Engineering, Progress, Change Mgt

Construction Safety QA/QC

Commissioning Turnover Lessons Learned

Action Tracking & Meetings

WBS/ Work Packages

Site, Area, Phase List

Drawing List

Equipment List

System List

Information Requests

Financial Data

Document Register

Schedule Activities

JDEdwards
Enterprise Software

Shared Project data is the key to measuring high-level progress and ensuring nothing is dropped.

Project Intel provides comprehensive analysis and dashboard tools that make sense and provide clarity to improve decision making and certainty of project outcome.

Project Dashboards

Executive Dashboards and Reports

Cost, Budget, Change Management

Commissioning, Action Tracking

Progress, Schedule and Performance

Supplemental Slides

Module Descriptions

Project Management module

Project Management

Stage Gates

Project Information

Executive Project Info

Project Execution Procedures

The single location for Project Managers and executives to review the high-level status of projects, view dashboard values, and create monthly reports.

- Focused on high-level trends and analysis
- Consistent view of all projects
- Summary from all functions

Receives

- Cost
- Changes
- Milestones
- Action Status
- Turnover
- Safety
- QA/QC
- Engineering Progress

Feeds

- Project Reports
- Lessons Learned
- Dashboards
- External Systems (SAP, Oracle, ADP)

Engineering Management module

Engineering

Specs and Standards

Engineering Tracking

Engineering Notices

Management of Change

Field Inspection Log

[illegible]

- Safety Issues, Forms, Closure
- Customized QA/QC reports and forms
- Project defined Field Inspection that link into Action Tracking

- Project Management
- Budget Change
- Equipment List
- Turnover / Commissioning
- Lessons Learned

Project Controls module

Project Controls

Cost Progress Performance

Change Management Log

Schedule

Risk Management

Following best practices of Earned Value Management, this is where Cost and Progress Measurement combine with Schedule to track all cost elements, review progress, manage change orders, and forecast future cost.

- Cost Coding and WBS
- Earned Value Management
- Budget Change Control/Approvals
- Forecast creation and analysis
- Rollup and cross-code analysis

Receives

- Schedule
- Budgets
- Subcontract values
- Remote time & progress
- Financial Feeds (SAP/Oracle)
- Forecasts

Feeds

- Project Management
- Monthly Reports
- Financial Systems (SAP/Oracle)
- Action Tracking
- Lessons Learned

Procurement / Subcontract Management module

Procurement

Contractor / Vendor Log

Purchase Order Tracking

Field Change Log

Warranty Tracking

The place to manage subcontract PO tracking and field change management, as well as integration and review of invoices and warranty related items.

- Commitments/ Actuals analysis
- Forecast analysis
- Warranty Issue tracking
- Feeds from SAP/Oracle/JDE/MRO

Receives

- Vendor/PO Feeds (SAP/Oracle)
- Subcontract Change
- Equipment List

Feeds

- Project Management
- Budget Cost
- Budget Change
- Action Tracking
- Equipment List
- Turnover / Commissioning
- Lessons Learned

Data used to populate the final cost report comes from the sources where data is properly generated.

Report: Cost Summary 01												
Project Cost Report												
Description	Original Budget	Approved Changes	Current Budget	Pending Changes	Original Commitment	Approved Changes	Current Commitment	Pending Changes	Growth	Line Items Conting	Forecast Total Cost	Variance to Budget
EPC.1001.1-D.EQ00019 - BATCH MIXERS PHI	\$ 3,662,792	\$ 71,408	\$ 3,734,200	\$ 25,400	\$ 889,995	\$ 2,872,963	\$ 3,762,958	\$ -	\$ -	\$ -	\$ 3,762,958	\$ (28,758)
EPC.1002.1-D.EQ00023 - MIXER UPGRADES	\$ 1,150,000	\$ (660,000)	\$ 490,000	\$ -	\$ 340,050	\$ 117,237	\$ 457,287	\$ -	\$ -	\$ -	\$ 457,287	\$ 32,713
EPC.1006.1-D.EQ00029 - TOTE WASHER	\$ 247,849	\$ -	\$ 247,849	\$ 3,250	\$ 211,830	\$ 42,629	\$ 254,459	\$ -	\$ 25,000	\$ (23,500)	\$ 255,959	\$ (8,110)
EPC.1007.1-D.EQ00031 - COLOR BLENDING UN	\$ 1,400,000	\$ (19,218)	\$ 1,380,782	\$ 55,000	\$ 1,083,000	\$ 15,500	\$ 1,098,500	\$ -	\$ 122,338	\$ 100,000	\$ 1,320,838	\$ 59,944
EPC.1008.1-D.EQ00034 - BULK SILOS	\$ 1,278,875	\$ 233,712	\$ 1,512,587	\$ -	\$ 1,493,345	\$ (91,515)	\$ 1,401,830	\$ -	\$ 83,772	\$ 15,000	\$ 1,500,602	\$ 11,985

Project Controls

Budget Cost Tracking

Original Budget

Growth

Line Items Conting

Forecast Total Cost

Budget Change Log

Approved Changes

Pending Changes

Procurement

Contractor / Vendor Log

Purchase Order Tracking

Original Commitment

Field Change Log

Approved Changes

Pending Changes

Import features are available from:

Schedule Integration

A two-way transfer of data to feed the schedule with progress including cost, hours, and quantities, and to assist with the startup of the schedule, then receive calculated dates to help generate progress curves based on earned value.

Send/Receives

- Activities
- Descriptions
- Dates
- Resources
- WBS
- Custom Codes

Relationships

- 1 to 1
- 1 to Many
- Many to Many

Activity ID	Activity Name	Budget Year	Location	Project Lead	Budget	Fund Source	Project Status	Project Type	Activity % Complete	Start	Finish	Phase	Qtr 1, 2016	Qtr 2, 2016
WX5.A15.0308 Richmond RP1004 Valves											Jul-06-15 A	Jul-19-16		
WX5.A15.0308.Stage 1 Initiation											Jul-06-15 A	Nov-13-15 A	Stage 1 Initiation	
A1000	Estimate	2016	RICHMON	RAMIREZ	CAPITAL	BUDGET	ACTIVE	CAP	100%	Jul-06-15 A	Jul-17-15 A	Admin		
A1010	PP/AFE	2016	RICHMON	RAMIREZ	CAPITAL	BUDGET	ACTIVE	CAP	100%	Jul-06-15 A	Jul-17-15 A	Admin		
A1020	Create Work Order	2016	RICHMON	RAMIREZ	CAPITAL	BUDGET	ACTIVE	CAP	100%	Nov-09-15 A	Nov-13-15 A	Admin		
WX5.A15.0308.Stage 2 Design and Engineering											Feb-01-16 A	Jun-01-16 A		
B1000	Mechanical	2016	RICHMON	RAMIREZ	CAPITAL	BUDGET	ACTIVE	CAP	100%	Feb-01-16 A	Mar-04-16 A	Eng	Mechanical	
B1020	Electrical	2016	RICHMON	RAMIREZ	CAPITAL	BUDGET	ACTIVE	CAP	100%	Feb-01-16 A	Mar-31-16 A	Eng	Electrical	
B1030	PLC Programming	2016	RICHMON	RAMIREZ	CAPITAL	BUDGET	ACTIVE	CAP	100%	May-07-16 A	Jun-01-16 A	Eng		
WX5.A15.0308.Stage 3 Procurement											Nov-09-15 A	Apr-28-16 A		
C1000	Long Lead Start - RP1004 Valves	2016	RICHMON	RAMIREZ	CAPITAL	BUDGET	ACTIVE	CAP	100%	Nov-09-15 A	Dec-31-15 A	Procu	RP1004 Valves	
C1001	Ship RP 1004 Valves from MRC to Richmond Term	2016	RICHMON	RAMIREZ	CAPITAL	BUDGET	ACTIVE	CAP	100%	Feb-09-16 A	Feb-17-16 A	Procu	Ship RP 1004 Valves from MRC to F	
C1010	Bid Walks	2016	RICHMON	RAMIREZ	CAPITAL	BUDGET	ACTIVE	CAP	100%	Mar-02-16 A	Mar-02-16 A	Procu	Bid Walks	
C1020	Other Purchasing - Bleed Rings	2016	RICHMON	RAMIREZ	CAPITAL	BUDGET	ACTIVE	CAP	100%	Feb-08-16 A	Mar-07-16 A	Procu	Other Purchasing - Bleed F	
C1021	Other Purchasing - Swagelok Fittings	2016	RICHMON	RAMIREZ	CAPITAL	BUDGET	ACTIVE	CAP	100%	Feb-09-16 A		Procu	Other Purchasing - Swagelok	
C1022	Order 3/4"x18" Flex Connectors (Qty24)	2016	RICHMON	RAMIREZ	CAPITAL	BUDGET	ACTIVE	CAP	100%	Apr-08-16 A	Apr-28-16 A	Procu	Order	
C1030	Award Project	2016	RICHMON	RAMIREZ	CAPITAL	BUDGET	ACTIVE	CAP	100%	Apr-08-16 A	Apr-20-16 A	Procu	Award F	

Cost Progress Performance Schedule

Project / Line / Description

Project : 472965 (785 items)

**** NAIC

SS.TX SS.TX

01.MD.DM.00.SP Labor-Median Demolition-SP

01.MD.EX.00.SP Labor-Median Clear/Excavate-SP

01.MD.GR.00.SP Labor-Grading-SP

01.MD.RW.RW.SP Labor-Median Retaining Wall-SP

01.MD.SB.DW.SP Labor-Median RipRap-SP

01.MD.SD.00.SP Labor-Median Storm Drain-SP

01.MD.TB.00.SP Labor-Median Traffic Barrier-SP

01.MD.UT.00.SP Labor-Utility Relocations and Repairs-SP

01.NB.BR.00.SP Labor-NB Bridge Work-SP

01.NB.DM.00.SP Labor-NB Demolition-SP

01.NB.EX.00.SP Labor-NB Clearing/Excavation-SP

01.NB.GR.00.SP Labor-NB Grading-SP

01.NB.NB.PC.SP Labor-Noise Barrier-SP

01.NB.RD.PV.SP Labor-NB Roadwork Concrete-SP

01.NB.RP.FP.SP Labor-Frontage NB, Cross Streets

01.NB.RW.WC.SP Labor-Retaining Wall-SC

01.NB.RW.WS.SP Labor-NB Retaining Wall-SP

01.NB.SB.DW.SP Labor-NB RipRap-SP

01.NB.TB.00.SP Labor-NB Traffic Barrier-SP

01.SB.BR.00.SP Labor-Bridge Work-SP

New Cost Element Copy Cost Element Delete Cost Element Previous Next

Line 01.MD.DM.00.SP Labor-Median Demolition-SP

Cost Code 01.MD.DM.00.SP

Project 472965 - MoPac Project UOM HR Type AD -

ACE Paige Smith Month Ending 7/29/2016

CAM Sonny Webb Week Ending 8/12/2016

PjControls Historic

Cost Hours and Quantities Progress Metrics Daily Notes Links to Files Budget Changes Purchase Orders Attributes / Codes Schedule Time Phased Data

Activity Description Early Start Early Finish Late Start Late Finish Actual Start Actual Finish

A1000 Estimate 01/01/0001 01/01/0001 01/01/0001 01/01/0001 01/01/0001 01/01/0001

B1000 Mechanical Engineering 02/18/2014 10/31/2014 02/18/2014 11/30/2014 02/18/2014 11/14/2014

B1020 Electrical Engineering 03/01/2014 02/05/2015 04/14/2014 06/10/2016 03/23/2014 05/10/2015

Schedule Activity Date Ranges

Earliest Early Start 2/18/2014 Earliest Late Start 2/18/2014 Earliest Actual Start 2/18/2014

Latest Early Finish 2/5/2015 Latest Late Finish 6/10/2016 Latest Actual Finish 5/10/2015

Current Dates Used for Account

Original Current Forecast Actual

Start Date 05/31/2014 05/31/2014 05/31/2014 11/27/2015

End Date 12/25/2015 12/25/2015 04/30/2016 2/26/2016

Record Count: 0 Data Mode: Server Wednesday, August 24, 2016 5W4Cx (CH2M) - Version 4.9.1608.2402

Completion / Startup module

Completion / Startup

Commissioning

Validation

Equipment Register

The source for closing out the project that focuses on turnover packages, validation, and managing the links to the equipment list to ensure everything is accounted for and all items are ready for handover.

- Integrated Close-out schedules
- Links to documents/forms
- Custom grouping of items for completion
- Project defined equipment register

Receives

- Document Management Status
- Action Items
- Meeting Minutes
- Subcontract status
- Engineering Tracking
- Schedule

Feeds

- Project Management
- Lessons Learned
- Meeting Minutes
- Schedule

Shared Functions (Action Tracking) module

Shared Functions

Action Items

Meeting Minutes

Lessons Learned

The best place to track, manage, share, and close-out action items on the project. Items are created from various modules and feed the central repository of action items.

- Segregation of responsible v. approver
- Direct links to Meeting Minutes
- Project defined breakdown of items
- User focused action tracking
- Shared view of progress

Receives

- Meeting Minutes
- Safety Tracking
- Engineering
- Commissioning
- Change Orders
- Project Management

Feeds

- Project Management
- Turnover / Commissioning
- Lessons Learned
- Meeting Minutes

Project Intel

Your trusted source of project truth

Contact SW4Cx for a ***Project Intel*** demonstration and learn how to increase the certainty of your project cost and schedule outcome.

SW4Cx LLC

Business Development

Missoula

406.626.3110

Seattle

206.696.4364

www.sw4cx.com