

**BARRIERS IN USAGE OF PROJECT MANAGEMENT
TOOLS/ TECHNIQUES IN
COST MONITORING AND CONTROLLING**

Nalani Lalindra Elegoda

(09/9759)

University of Moratuwa, Sri Lanka.
Electronic Theses & Dissertations
www.lib.mrt.ac.lk

Degree of Master of Science in Project Management

Department of Building Economics

University of Moratuwa
Sri Lanka

March 2013

**BARRIERS IN USAGE OF PROJECT MANAGEMENT
TOOLS/ TECHNIQUES IN
COST MONITORING AND CONTROLLING**

Nalani Lalindra Elegoda

(09/9759)

University of Moratuwa, Sri Lanka.
Electronic Theses & Dissertations
www.lib.mrt.ac.lk

Dissertation submitted in partial fulfillment of the requirements for the degree of
Master of Science in Project Management

Department of Building Economics

University of Moratuwa
Sri Lanka

March 2013

Declaration

“I declare that this is my own work and this dissertation does not incorporate without acknowledgement any material previously submitted for a Degree or Diploma in any other University or institute of higher learning and to the best of my knowledge and belief it does not contain any material previously published or written by another person except where the acknowledgement is made in the text.

Also, I hereby grant to University of Moratuwa the non-exclusive right to reproduce and distribute my dissertation, in whole or in part in print, electronic or other medium. I retain the right to use this content in whole or part in future works (such as articles or books).

.....
N.L. Elegoda University of Moratuwa, Sri Lanka. Date
Electronic Theses & Dissertations
www.lib.mrt.ac.lk

The above candidate has carried out research for the Masters dissertation under my supervision.

.....
Dr.Gayani Karunasena
Dissertation Supervisor

.....
Date

DEDICATION.....

University of Moratuwa, Sri Lanka.
Electronic Theses & Dissertations
www.lib.mrt.ac.lk

TO MY BELOVED BROTHER AND HUSBAND...

Acknowledgement

This research is accomplished owes much devotion and admiration to many people who have contributed in numerous ways. Although it is difficult to mention all of them, it is my duty to extend my gratitude to all of them who endeavor.

First and most respectively, I am greatly indebted my supervisor Dr. Gayani Karunasena for the given interest, enormous encouragement, gentle guidance and support offered through out of this study. It is my foremost duty to pay my gratitude to Head, Department of Building Economics Mr. I. Senevirathna for the guidance to the achievement of this dissertation as a valuable work.

I would extent my sincere thanks to Dr. S. Sepani and Dr. Y.Sandanayake for their guidance towards this work as the research coordinators. I extend my gratitude to the Department of Building Economics, University of Moratuwa, and all the academic and non-academic staffs of the Department of Building Economics for their tremendous services rendered.

University of Moratuwa
Electronic Theses & Dissertations
www.lib.mrt.ac.lk

My special thanks go to Mr. T.A.G. Fernando for his enormous support given in conducting field survey. And I wish to acknowledge the help received from all other leading professionals in the industry for their valuable time given me while collecting information. And I also thank Miss. Lakshmi Siriwardena (Department of Building Economics) for her support, encouragement and the assistance towards the success of this research.

At last but not in least I give my heartfelt gratitude to my brother, husband and other family members for their dearest support and outstanding company given me to make this success.

N.L. Elegoda

March 2013

Abstract

From recent past it is evident that Sri Lankan construction industry has inflated in to a distinct level along with the elevation of foremost human needs due to globalization and open economy. Owing to the unique nature of the industry, professionals are keen to find more sustainable approaches to bring out an enhanced end product. Project Management is one of the critical approaches in this regard. Concerning the immense finance investing in construction projects, all clients would seek on value enhancing to acquire added worth for their money, whereas cost monitoring and controlling along with project management tools/ techniques utilize to achieve these objectives becomes a foremost concern.

Hence, the empirical study was carried out based on the research problem of “What are the practical barriers that the Sri Lankan contractors faced in usage of project management tools/ techniques by manual methods for their post contract cost monitoring and controlling practices in the way of achieving effective construction project cost management?”

Primary data collected through interviews were analyzed using content analysis qualitative research technique. Interviews were carried out with expert and experienced contractors’ professionals who were proven in Sri Lankan construction industry to identify their experience and perception on use of project management tools/ techniques in cost monitoring and controlling in Sri Lankan construction industry. The study was concluded through the interviews of twenty nine respondents whilst limiting the scope to post contract construction companies as their contribution to the cost monitoring and controlling is excessive.

According to the research findings; though there are numerous project management tools/ techniques available for post contract cost monitoring and controlling, Sri Lankan professionals are utilizing only a few of tools/ techniques such as Earned Value Analysis and Budget Monitoring. There are frequent confines for the applicability of these tools/ techniques followed by knowledge deficiencies, less commitment and unconstructive attitude of employees, and difficulties of obtaining data on time are momentous. Raising the awareness and using standardized formats/ procedures are the most effective and common corrective actions practiced by the current industry. Importance of maintaining a standardized practice, involvement of the established professional bodies and maintaining a database/ library on completed projects are the professional’s opinion for future improvement in this regard within Sri Lankan context.

Key words: *Project Management, Tools/ Techniques, Contractor’s Professionals, Cost Monitoring, Cost Controlling*

Table of Contents

Declaration	i
Dedication	ii
Acknowledgement	iii
Abstract	iv
Table of Contents	v
List of Figures	viii
List of Tables	viii
Abbreviations	ix
Chapter One	1
1.0 Introduction	1
1.1 Background	1
1.2 Research Problem	5
1.3 Aim of the Research	6
1.4 Objectives	6
1.5 Research Method	7
1.6 Scope and Limitations.....	7
1.7 Structure of the Report.....	8
Chapter Two.....	10
2.0 Review of Literature.....	10
2.1 Project Cost Monitoring and Controlling	10
2.1.1 Importance of cost monitoring and controlling	12
2.1.2 Adverse effects of ineffective cost monitoring and controlling	14
2.2 Importance of Using Project Management Tools/ Techniques in Cost Monitoring and Controlling	15
2.3 Types of Project Management Tools/ Techniques Use Manually in Post Contract Cost Monitoring and Controlling	16

2.3.1	Network-based project management techniques (PERT-COST and LOB).....	17
2.3.2	Activity based ratios	19
2.3.3	Budget monitoring	19
2.3.4	Net present value (NPV).....	21
2.3.5	Leading parameter	22
2.3.6	Variances	23
2.3.7	Earned value management (EVM)	24
2.3.8	Multidimensional project control system (MPCS)	25
2.3.9	Theory of Constraints (TOC).....	27
2.4	Barriers in Usage of Project Management Tools/ Techniques for Post Contract Cost Monitoring and Controlling.....	27
2.5	Approaches to Accomplish the Successful Application of Project Management Tools/ Techniques in Post Contract Cost Monitoring and Controlling.....	30
2.6	Summary	32
Chapter Three	 University of Moratuwa, Sri Lanka. Electronic Theses & Dissertations www.lib.mrt.ac.lk	33
3.0	Research Methodology	33
3.1	Introduction.....	33
3.2	The Research Process	33
3.3	The Research Methodological Framework.....	34
3.4	Background Study for Research	34
3.5	Literature Review.....	35
3.6	Establish the Research Problem.....	35
3.7	Research Approach	36
3.8	Research Techniques	36
3.8.1	Data collection techniques	37
3.8.2	Introduction to the interviews and the interview guideline	38
3.8.3	Techniques for data analysis.....	39
3.9	Writing-up.....	43
3.10	Summary	44

Chapter Four	45
4.0 Research Analysis.....	45
4.1 Analysis of Data and Research Findings	45
4.2 Analysis of Existing Practice of Project Management Tools/ Techniques in Post Contract Cost Monitoring and Controlling in Sri Lankan Context.....	46
4.2.1 Types of project management tools/ techniques currently used in post contract cost monitoring and controlling	46
4.2.2 Practical barriers faced by professionals in usage of project management tools/ techniques for post contract cost monitoring and controlling at present industry	49
4.2.3 Approaches executed to overcome the barriers of using project management tools/ techniques in cost monitoring and controlling at present.....	56
4.2.4 Professional perception regarding future improvements in usage of project management tools/ techniques for post contract cost monitoring and controlling	60
4.3 Summary.....	61
Chapter Five	63
5.0 Conclusions and Recommendations.....	63
5.1 Conclusions.....	63
5.2 Recommendations.....	65
5.3 Further Research Directions	67
References	69
Appendices.....	73

University of Moratuwa, Sri Lanka.
 Electronic Theses & Dissertations
www.lib.mrt.ac.lk

List of Figures

Figure 3.1 : Methodological Framework of the Research.....	34
Figure 4.1 : Distribution of Project Management Tools/ Techniques in Current Use for cost monitoring and controlling.....	46

List of Tables

Table 3.1 : Interview profile.....	38
Table 3.2 : Types of project management tools/ techniques currently use in the industry.....	40
Table 3.3 : Practical barriers faced by professionals in usage of project management tools/ techniques.....	42
Table 4.1 : Practical barriers of using Project management tools/ techniques for post contract cost monitoring and controlling.....	49

University of Moratuwa, Sri Lanka.
Electronic Theses & Dissertations
www.lib.mrt.ac.lk

Abbreviations

ACWP	-	Actual Cost of Work Performed
BOQ	-	Bills of Quantities
CMP	-	Critical Path Method
CPI	-	Cost Performance Index
CV	-	Cost Variance
CWP	-	Control Work Packages
EVM	-	Earned Value Management
FF	-	Finish to Finish
FS	-	Finish to Starting
GPCS	-	Global Project Control Specification
ICTAD	-	Institute for Construction Training and Development
IESL	-	Institution of Engineers Sri Lanka
IQSSL	-	Institute of Quantity Surveyors Sri Lanka
IRR	-	Internal Rate of Return
IT	-	Information Technology
LOB	-	Line of Balance
MPCS	-	Multidimensional Project Control System
NFV	-	Net Future Value
NPV	-	Net Present Value
OPA	-	Organisation of Professional Associations
PERT	-	Program Evaluation and Review Technique
PMI	-	Project Management Institute
PPA	-	Post Project Analysis
SS	-	Start to Start
SPI	-	Schedule Performance Index
SV	-	Schedule Variance
TOC	-	Theory of Constraints
US	-	United States
WBS	-	Work Breakdown Structure
WP	-	Work Packages

University of Moratuwa, Sri Lanka.
Electronic Theses & Dissertations
www.lib.mrt.ac.lk