
ABSTRACT

NUNTASUNTI, SUCHART. The Effects of Visual-Based Information Logistics in
Construction. (Under the direction of Leonhard E. Bernold.)

 The construction industry has, for sometime, suffered from stagnant productivity,

high accident rate, project delays, and poor quality. Research studies have shown that the

major cause of these performance problems is the lack of effective communication. This

research was launched to investigate the usefulness of a comprehensive information

logistics model on construction process performance. In order to test and validate key

components of the model, a prototype network system named Visual-based Integrated

Wireless Site (V-IWS) was developed and tested on a mid-size building construction

project. The system was designed to allow every project participant access to real-time

visual images of the jobsite and share information interactively with each other as well as

with a central database through the Internet. It was developed and evaluated for 7 months

in 2003. During the same time, the communication channels adopted by the general

contractor, R.N. Rouse, and on-site meetings were observed and analyzed. This analysis

indicated that most of the information shared among participants of this project could be

handled electronically by the V-IWS. It was demonstrated that the V-IWS: a) reduces

production waste and non value-added activities such as material delivery time, b)

eliminate the need for unnecessary site visits and meetings, c) adds significant value to

project participants by automatically creating visual as-built and picture archives, d)

provides operational how-to training for crew, and e) increases site safety and security

through automated monitoring. The system is scaleable and more network devices can be

added as the building grows. While this study proved technical feasibility of the V-IWS,

it became evident that trust, collaboration and information sharing among participants

were critical success factors. Due to the industry’s traditional low-bid competition and

aversion to change, it is crucial to understand how costs and benefits be distributed.

Value sharing as well as technology adoption process need to be studied in order to

ensure successful implementation of the system.

THE EFFECTS OF VISUAL-BASED
INFORMATION LOGISTICS IN CONSTRUCTION

by
SUCHART NUNTASUNTI

A dissertation submitted to the Graduate Faculty of
North Carolina State University

in partial fulfillment of the
requirements for the Degree of

Doctor of Philosophy

Civil Engineering

Raleigh

2003

APPROVED BY:

Chair of Advisory Committee

 ii

BIOGRAPHY

 Suchart Nuntasunti was born in Thailand, on September 24, 1966. He received

the degree of Bachelor of Engineering in Civil Engineering from Chulalongkorn

University, Bangkok, in 1989. He worked with leading construction companies in

Bangkok from 1989 to 1998. During that time he was involved in more than ten high-

rise building projects. He received the degree of Master of Engineering in Construction

Management from Chulalongkorn University in 1996. He served as assistant secretary

and sub-committee member on construction management of the Engineering Institute of

Thailand under H.M. the King’s Patronage (EIT) from 1996 to 1999. He also was the co-

author of “Method of Measurement Guide for Building Work (Structural and

Architectural),” EIT, Jan 1997.

 iii

ACKNOWLEDGEMENTS

 This research is sponsored by the National Science Foundation (NSF) under Grant

No. CMS 0080073.

 I would like to express gratitude and appreciation to my advisor, Dr. Leonhard E.

Bernold, for his guidance, encouragement and mentoring. To my committee members:

Dr. William J. Rasdorf, Dr. Robert E. Young, and Dr. Duncan M. Holthausen, I extend

my appreciation for their valuable input into my research. Permissions from Spectrum

Home Inc. and R.N. Rouse & Co., Inc. to collect invaluable data are gratefully

acknowledged. Thanks to Mr. Allen from NC State Information Technology/Computing

Services for his guidance in setting up wireless network. To Chanchai, Lijuan and all my

friends in the Construction Automation and Robotics Laboratory (CARL), I thank you for

your help and support.

 Finally, special thanks to my parents and my wife Malee, for their love, support

and understanding.

 iv

TABLE OF CONTENTS

 Page

LIST OF TABLES ………………………………………..………….……… viii

LIST OF FIGURES ………………………………………………………… ix

1. INTRODUCTION ……………………………………………….…...…. 1

1.1. Performance Review of the Construction Industry …………………. 1

1.2. Low Performance Caused by Asynchronous Information ………….. 3

1.3. Problem Statement and Need ……………………………………..… 6

1.4. Research Objectives ………………………………………………… 8

1.5. Organization of the Thesis …………………………………….……. 9

2. LITERATURE REVIEW …………………………………….…………. 10

2.1. Construction Process Review …………………………………..….. 10

2.1.1. Resources as Process inputs ………………………………… 11

2.1.2. Recognition of Information as a Resource ………………….. 13

2.1.3. Activity Planning versus Process Planning …………………. 14

2.2. Communication in Construction Project ……………………..……. 16

2.3. Information Logistics …………………………………….………… 19

2.4. Waste Concepts Based-on Lean Thinking ……………….…….….. 23

2.5. Information Technologies …………………………………..……… 27

 v

2.5.1. MRP II, ERP, and CERP ………………………………….…… 27

2.5.2. Network, the Internet and TCP/IP Protocols ………….………. 31

2.5.3. Wi-Fi ……………………………………………………..……. 35

2.6. IT Implementation in Construction …………………………….….…. 37

2.7. Summary of Problems and Issues ………………………………..…… 39

3. INTEGRATED WIRELESS SITE (IWS) ……………………………..…. 41

3.1. Information Logistics for Construction …………………………..….. 41

3.2. Integrated Wireless Site (IWS) …………………………………...….. 45

3.3. Conceptual Framework and Uses ……………………………………. 48

3.4. IWS as a Tool for Adding Team’s Value ……………….……….…... 52

3.4.1. Extended Construction Waste Concepts Based on

Lean Thinking …………………………………………………. 53

3.4.2. Creating New Value ………………………………………..…. 58

3.5. Collaborative and Share: A Win-Win Situation ………………….….. 60

4. DEVELOPMENT OF VISUAL-BASED IWS SYSTEM (V-IWS) ………. 64

4.1. Effectiveness of Visualization ………………………………………… 64

4.2. Sources of Visual Based Information ……………………………...…. 65

4.2.1. Public Database and Outsourcing …………………………..…. 65

4.2.2. Still Digital Photo and Video Clip …………………………..… 68

4.2.3. Disadvantages of Using Video and Digital Still Camera ….….. 73

4.3. V-IWS System Design ……………………………………………….. 73

4.3.1. System Components ………………………………………….. 74

4.3.2. Regulation and Security Consideration …………………….… 77

 vi

5. SYSTEM IMPLEMENTATION …………………………………….…… 80

5.1. USTL Project Overview …………………………………………..…. 80

5.2. System Installation ………………………………………………...… 81

5.3. The Effects of Construction Site Environment on the System ….…… 85

5.3.1. Field Signal Measurement ……………………………….…… 86

5.3.2. Wireless Field Intensity ………………………………….…… 89

5.4. Interference According to Location of the Devices …………………. 97

6. ON-SITE DATA COLLECTION AND ANALYSIS ………………….…. 99

6.1. Effects of the V-IWS on Information Flow …………………….….… 100

6.1.1. Observation of CFSC Team Meetings ………………………... 101

6.1.2. Analysis of Information Flow Based on Minutes ……………... 102

6.1.3. Effects of the V-IWS on Face-to-Face Onsite Meeting ……….. 106

6.2. Effects of the V-IWS on Material Delivery Process ………………….. 109

6.2.1. Background of the Greenhouse Activities at USTL Project …… 110

6.2.2. Data Collection ……………………………………………..…. 111

6.2.3. Process Analysis ………………………………………….…… 112

6.2.4. Effects of V-IWS on Process Improvement ……………..……. 114

6.3. Effects of the V-IWS on CFSC team’s satisfactions ………………….. 117

6.3.1. Data Collection ………………………………………………… 117

6.3.2. General Characteristics of the Respondents …………………… 118

6.3.3. System Value Rating …………………………………..……… 118

6.4. Costs-Benefit Analysis of the V-IWS ……………………………..…. 121

6.4.1. System Costs …………………………………………………... 122

 vii

6.4.2. System Benefits …………………………………………………. 123

6.4.3. Cost Benefit Comparisons ………………………………………. 126

7. CONCLUSION AND FUTURE WORK ……………………………………. 130

7.1. Summary ………………………………………………………………. 130

7.2. Conclusion …………………………………………………………….. 132

7.3. Recommendation for Future Research …………………….………….. 140

LIST OF REFERENCES ………………………………………….………..….. 142

APPENDIX A FCC Regulation on Wireless Communication ……………... 151

APPENDIX B NCSU Policy on Wireless Communication ………………... 159

APPENDIX C Sample of ASP Code ………………………………………. 164

APPENDIX D Sample of Signal Strength and Quality Data ………………. 170

APPENDIX E Information Flow Analysis Form ………………………….. 173

APPENDIX F Value Assessment Survey Form …………………………… 175

 viii

LIST OF TABLES

 Page

Table 1.1 Foremen’s main source of delay …………………………….…… 4

Table 2.1 Approved 802.11x standards ………………………………..…… 35

Table 2.2 WLAN costs/benefits study ……………………………………… 36

Table 6.1 Information code description ……………………………...….….. 102

Table 6.2 Messages classified by functions …………………………..……. 105

 ix

LIST OF FIGURES

 Page

Figure 2.1 Transformation concept of production …………………………… 11

Figure 2.2 Input/output process model ……………………………….……… 12

Figure 2.3 Materials and associated information flow in

construction project …………………………………..……….…. 14

Figure 2.4 Information flow diagram ……………………………………….. 17

Figure 2.5 Communication flow in a construction alliance ………………… 18

Figure 2.6 Physical logistics network ………………………………………. 20

Figure 2.7 Logistics life cycle ……………………………………………… 22

Figure 2.8 Conceptual CERP architecture …………………………………. 29

Figure 2.9 IP address classes ………………………………………………. 33

Figure 2.10 # 1 investment priorities for corporate executives,

project managers and information technologists ……………….. 38

Figure 3.1 ILC flow model ………………………………………..……….. 42

Figure 3.2 Information flow in horizontal and vertical directions …………. 44

Figure 3.3 Information flow structure of IWS …………………..…………. 46

Figure 3.4 Extended functional breakdown of construction ……………….. 47

Figure 3.5 Conceptual diagram of IWS ……………………………………. 49

Figure 3.6 The video camera used in RBPR system ………………………. 51

Figure 3.7 Physical waste ………………………………………………….. 54

Figure 3.8 Non value-added activities ……………………………………... 55

Figure 3.9 Components of waste in construction ………………………….. 56

Figure 3.10 Cause-and-effect of non value-added activity

and physical waste ……………………………………………… 57

Figure 3.11 Visual as-built for the home owner …………………………….. 59

Figure 3.12 2 X 2 value payoff matrix ………………………………………. 61

 x

Figure 3.13 3 X 4 value payoff matrix ……………………………………….. 62

Figure 4.1 Available visual information of Knightdale construction site ….. 67

Figure 4.2 Balloon testing …………………………………………………... 68

Figure 4.3 Visual as-built for lot 19 ……………………………………….... 69

Figure 4.4 Videotaping used in process improvement study ……………….. 70

Figure 4.5 Components of the V-IWS ………………………………………. 76

Figure 5.1 V-IWS installations ……………………………………………… 82

Figure 5.2 Samples of picture from the network cameras …………………... 84

Figure 5.3 Floor plan of the USTL building ………………………………... 87

Figure 5.4 Measurement of signal strength and link quality

inside the building ……………………………………………….. 88

Figure 5.5 (a) Signal strength from RP-1 ………………………………..…….. 90

Figure 5.5 (b) Link quality from RP-1 …………………………………………. 91

Figure 5.6 Field intensity from RP-1 ……………………………………...… 92

Figure 5.7 (a) Signal strength from RP-2 …………………………………...…. 94

Figure 5.7 (b) Link quality from RP-2 …………………………………...……. 95

Figure 5.8 Field intensity from RP-2 …………………………………..…… 96

Figure 5.9 Network camera on the roof of Garner Hall building …………… 97

Figure 6.1 Percent of information transferred in the USTL’s meetings ……. 104

Figure 6.2 Online message board …………………………………………… 108

Figure 6.3 The greenhouse material delivery ………………………………. 111

Figure 6.4 Timeline of the greenhouse material delivery …………..………. 113

Figure 6.5 Collateral waste caused by the truck waiting outside ……….…... 114

Figure 6.6 Online material planning tool …………………………………… 116

Figure 6.7 Value rating based on system’s features ………………………… 119

Figure 6.8 Comparison of overall value rating ……………………………… 121

Figure 6.9 Cost-benefit comparisons at various % reductions of meetings … 128

1. INTRODUCTION

1.1 Performance Review of the Construction Industry

The construction industry is one of the largest non-farm sectors in the U.S.

economy. According to U.S. Census Bureau, in 1997 the construction industry performs

more than $845 billion of work or almost 11% of GDP and employs more than 5.6

million employees. Due to its size, the performance of construction industry is important

for the growth of the entire U.S. economy. However, statistics show that the industry has

been suffered from low performance for more than three decades. This low performance

includes low productivity, high accident rates, late completion, and poor quality. Since

1964, the labor productivity of construction industry has been stagnated compared to that

of average all non-farm industries (Teicholz, 2000). In addition, according to

Occupational Safety & Health Administration, construction industry had 1,121 fatal

injuries in 2002, the highest number of any major industry (OSHA, 2003).

Many project managers believe the single most important factor that contributes

to successful project management is communications (CII Publication 7-1, 1986).

General contractor and his subcontractors cannot perform construction activities without

information. Love (1997) suggested that subcontractors rely heavily on general

 2

contractor for developing open communication and only by including the subcontractors

in communications and decision processes that a higher level of trust can be achieved.

The concrete subcontractor needs to know if there is any change in dimension or

elevation of the concrete slab before he prepares the formwork and rebar. The architect

may think that he can make a change and not affect the subcontractor because the slab

has not been cast. However, making such a change causes the subcontractor to rework

formwork and rebar. Typically, a construction project needs one entity to act as a leader

to conduct and coordinate other entities to work smoothly together. This entity can be the

owner, the architect, or the general contractor depends on the phase of the construction

project. During the design phase the leader may be the architect while during

construction phase the general contractor is usually the one who coordinate the team.

Regardless of who is the leader, having the right information to the right person at the

right time is proven to be vital to the project’s success.

 Even though construction managers have put a lot of effort into improving overall

project performance, the results are far from satisfied. Successful construction projects

require collaboration and sharing of information from every party involved. However,

the traditional culture along with vertical organization that can be seen as a tall, thick, and

windowless or so-called “silo phenomenon” have prevented the managers from

recognizing needs or constrains of other project participants. Rummler and Brache

(1990) defined silo culture as individual departments or “silos” who perceived other

departments as enemies rather than partners. For teamwork development, the silo

 3

phenomenon also prevents “cross-functional issues” being solved at lower level and

causes problems to escalate to the top of the silo (Castka, 2002). In construction industry,

silo culture does not exist only within organization but also among different organization

such as general contractors, designers and subcontractors. A recent research project

revealed that subcontractors often complain about the quality of information received

from general contractors such as missing, late and inaccurate design drawings (Dainty,

Briscoe and Millett, 2001). It is seen that the silo culture has created a barrier for critical

information to flow smoothly among project participants.

1.2 Low Performance Caused by Asynchronous Information

 According to the book “Out of the Crisis” by Dr. Deming, 94% of troubles in

engineering system and possibilities for improvement belong to management

responsibility (Deming, 2000). The manager usually blames weather, changes, or

environment for low productivity, but in reality most of the failure is caused by poor

instruction or supervision (Stukhart, 1995). A research done by interviewing a variety of

staff from general contractor, subcontractors and suppliers showed that quality of

information was one of main barriers to more efficient working relationships in

construction supply chain. (Dainty, Briscoe and Millett, 2001).

 4

 The lack of effective communication is also a major obstacle to project success.

The Construction Industry Institute (CII) conducted a survey research to identify the

critical communications variables that effected project’s success. The survey included 35

owner and contractor firms and 3 government agencies. A total of 582 returned

questionnaires revealed that 41% of the variation in perceptions of project success could

be attributed to variation in communication effectiveness (Thomas, Tucker, and Kelly,

1998). This indicates a direct relationship between communication effectiveness and

project success. The survey strongly suggested that improved project communications

would lead to higher project performances.

Table 1.1 Foremen’s main source of delay (Source: Elliot 2000)

Source of Delay Cited Percent of Foremen Citing

Unanswered Questions 42.6

Other Trades 37.7

Incomplete or Conflicting Plans/Specifications 31.0

Scheduling, Coordination, and Communication 28.7

Changes to the Work 27.8

Material Delays 25.4

Weather 14.4

Manpower 10.5

In a separated research survey given to 119 foremen in 11 construction projects to

identify problems existed in the scheduling communication process showed that the

source of delay most cited by the foremen was unanswered questions (Elliot, 2000). The

 5

result of the survey is shown in Table 1.1. Incomplete or conflicting plans/specifications

and scheduling, coordination and communication were also cited as source of delay by

majority of the foremen. In addition, the research also showed that foremen were

partially excluded from the flow of information within the communication process. The

research suggested that the process could be improved by increasing foremen’s

involvement and enabling foremen to access the information they needed in order to

coordinate the work.

 In late 1996, a large mechanical contractor worked on a pilot project which

employed approximately 50 plumbers, pipe-fitters, and sheet metal workers. The study

measured the PPC (Percent Plan Complete: number of completed assignments divided by

the total number of assignments) of weekly work plans during the week of 10/7/96

through the week of 1/20/97. Of the 249 incomplete assignments, the top 3 reasons why

they were not completed on time were as follow: 1) 71 cases were because of late or

defective materials, 2) 42 cases were because of the prerequisite work was not completed,

and 3) 37 cases were because of changes in priorities (Ballard, 1997). It appears that all

these 3 reasons relate to lack of coordination between suppliers and other trade involved

in the processes.

 Having synchronous information sharing among project participants is vital for

project success. Lack of accurate information to the right person at the right time is the

 6

major source of delay, cause a great deal of waste and severely affect project

performances.

1.3 Problem Statement and Need

 The U.S. Economic Census 1997 showed that there were more than 6 hundred

thousand establishments in construction business performed work such as general

contractor, subcontractor, designer, etc. not included material suppliers (U.S. Census

Bureau, 2002). The majority of these establishments were small and medium business.

For instance, according to “Structure of the Residential Construction Industry” by Gopal

Ahluwalia and Jo Chapman, the 1997 Census of Construction showed that 73,500

residential home builders built less than 25 homes but accounted for 39% of all the

homes built. These builders had an average of only 4 employees on the payroll. Builders

who built less than 100 units accounted for another 21% and had an average of 8

employees on the payroll (NAHB Research Center, 2001).

It is not uncommon for a construction project to have more than 10 parties from

different companies involved in the project at the same time. These parties consist of an

owner, designers, a general contractor (GC), subcontractors, and suppliers. For a

particular project, these parties will send their delegates to perform their assigned

function for the project. These delegates will form a temporary organization with each

 7

other. This organization can be called “cross-functional supply chain” (CFSC) team.

London and Kenley (2001) pointed out that due to the temporary nature of this

organization, any managerial concepts applied to a project in construction environment

was problematic.

The call for modern management concepts in construction is not new. In the late

1970s, a business roundtable task force found that there was deficiencies in almost all

aspects of the construction, ranging from planning and design through the site operation.

Its reports were widely distributed. One of the reports addressed the issue of modern

management method awareness as quote: (Oglesby, Parker and Howell, 1989).

“The construction industry has been criticized, to a large extent justifiably,
for its slow acceptance and use of modern management methods to plan
and execute projects. Many people both inside and outside the industry
view this as a primary cause of serious delays in schedules and large cost
overruns that have plagued the industry in recent years. Yet there is no
lack of modern cost-effective management systems that can provide
project managers with all the controls they need.”

 Due to fragmentation of the industry and temporary relationship of CFSC team, it

is extremely difficult to apply modern management concepts without using information

technologies to increase communication efficiency among CFSC team. It is clear that a

research in the area of improving communication using state-of-the-art technologies is

need to be done in order to improve the industry’s performance and maintain its ability to

compete in the global market.

 8

1.4 Research Objectives

The goal of this research is to investigate the effectiveness of visual-based

information logistics model on construction process’ performances. The more specific

research objectives include:

1) Study and evaluate key communication channels used today in construction as

well as the state-of-the-art technologies that could underpin a synchronous

information logistics model.

2) Analyze the information flow between the main team members of a mid-size

building construction project.

3) Develop and test a prototype web-based communication system to support real-

time and interactive information sharing among all project participants, both

technical and non-technical.

4) Assess the effectiveness of the prototype web-based information system in

reducing production waste and adding value for different project participants

including the users of the building.

 9

1.5 Organization of the Thesis

 This thesis is organized into 7 chapters. Chapter 1 gives an overview of

performance problems in construction industry and emphasizes the importance of

communication among project participants. Research problems and the objectives of the

research are presented. Chapter 2 reviews literature concerning input and output of

construction process, nature of information flow among project participants, managerial

concepts and state-of-the-art communication technologies necessary for conducting the

research. The concept of Integrated Wireless Site (IWS) aimed to reduce waste in

construction based on lean thinking is proposed in Chapter 3. Models to describe

production waste, the issue of collaboration and value sharing are discussed in this

chapter. Chapter 4 presents the development of the IWS’s prototype system named

Visual-based IWS (V-IWS) focusing on real-time visual information made available for

authorized project participants through the Internet. Chapter 5 describes the installation

of the V-IWS at Undergraduate Science Teaching Lab (USTL) site on NC State Campus

followed by data collection and analysis in Chapter 6. Finally, Chapter 7 concludes the

thesis with a summary of the results and guideline for future study. The appendices hold

detailed information of some of the issues discussed in the thesis.

 10

2. LITERATURE REVIEW

 This chapter discusses the fundamental concept of construction process as well as

the flow of information. Information is recognized as one of the process input. The lean

thinking and information logistics are investigated in order to provide fundamental

concepts for waste reduction. State-of-the-art technologies in communication and

networking are described as the fundamental means to enable information logistics model

in jobsite environment.

2.1 Construction Process Review

 The construction site operation is very complex and influenced by both

controllable and uncontrollable condition (Salim, 1993). Koskela (2000) studied theory

of production and applied to construction process by reviewing the history of production

thinking. He found that there were three different conceptualizations of production: 1)

Production was viewed as a transformation of inputs to outputs or so-called

“transformation concept.” 2) Production could be viewed as a flow of products from one

worker to another (raw materials gradually moved to become finished products or “flow

concept.” 3) Production as a means for the fulfillment of the customer needs or “value

 11

generation concept.” He also noted that all three concepts were necessary and should be

utilized simultaneously. Based on his research, all three concepts of production can also

be applied into construction (Koskela, 2000).

2.1.1 Resources as Process Inputs

 According to Kosekela (2000), construction process was seen as a transformation

of a set of resources or input into a modified form or output. The transformation process,

then, could be decomposed into sub-processes, which also be considered a transformation

processes.

Figure 2.1 Transformation concept of production (Based on Koskela, 2000)

The concept of transformation is shown in figure 2.1. A process of building a

residential home, for example, composes of foundation, framing, roofing, and etc. The

foundation sub-process is decomposed into excavation, reinforcing, forming, concrete

Process A
(Transformation Process)

Sub-Process A1
(Transformation Process)

Sub-Process A2
(Transformation Process)

A set of resources
such as material,
labor, etc. (Input)

Modified form or
Product (Output)

 12

casting, and so on. Each transformation process and sub-process in construction is

affects by outside conditions; some can be controlled, but some is considered

uncontrollable.

Figure 2.2 Input/output process model (Based on Salim, 1993)

Salim (1993) has proposed the Input/Output process model as shown in figure 2.2.

The model is composed of five parts: inputs, process, outputs, uncontrollable conditions,

and controllable factors. Many different types of resources are required as “ingredients”

in order to start and sustain a construction process. The performance of processes and

Constrains (uncontrollable)
Weather, Rules & Regulations, Unforeseen Events, and etc.

Strategic Planning & Controls (controllable)
Resources Appropriateness, Resources Logistics, Information Logistics, Resource Balance,

Process Planning & Control, Process Closeout

Inputs

Resources
• People
• Product Data and

Information
• Equipment / Tools
• Materials
• Work Space
• Time

Process

Transformation

Flow

Value Generation

Outputs

Finished Product or
Inputs for the next
Process

Non-Consumed
Resources

Production Waste

 13

quality of the outputs depend largely on the state of the inputs. Labors, materials,

equipments, drawings, specifications, instructions, and utilities are examples of resources

that need to be at the “point of consumption” at the right time and with the right quality.

2.1.2 Recognition of Information as a Resource

 According to input/output process model shown in figure 2.2, information is

recognized as one of process inputs. Information, as defined by Merriam-Webster

Dictionary, is knowledge obtained from investigation, study, or instruction. It is different

from data in the way that data have to be processed into a meaningful form before it can

be turned into information (Senn, 1990). In construction, specification, instruction, as

well as schedule are all considered vital information. Furthermore, each resource

including material, labor or equipment all has pieces of information associated with them.

Materials, for instance, have their quality, quantity, handling instruction, delivery date,

and loading area assigned to them.

Inaccurate and delayed information can cause serious performance problem to the

process. Because of the importance of information, it needs to be managed and

recognized as a critical resource. Figure 2.3 shows a sample of materials and their

associated information that flows along. The supplier would have never known when and

where the material needs to be delivered if nobody tells him. Those pieces of

 14

information, somehow, need to be flowed to him at an appropriate time so he can manage

to have the material flown to the process at the right place and the right time.

Figure 2.3 Materials and associated information flow in construction project

2.1.3 Activity Planning versus Process Planning

 The objectives of planning are to complete a prescribed amount of work within

the required time limit, within the budgeted cost, and to the specified standard of quality

(Zhang, 2001). Construction planning can be done in both activity level and process

level. According to Zhang, the term “activity” in construction is any portion of a project,

Site

Office

Suppliers
(Point of Origin,

Expediting

Delivery

Activity

Bill of Materials
(BOM)

Purchasing

Information

Physical Flow

Storage

Use

Final Stage
(Part of product,

Reuse or
Disposal)

Delivery to Point of
Consumption (POC)

AS-Built
Database

 15

which consumes time or resources and has a definable beginning and ending. The

activity, then, can be broken down into process, work task, and motion/move. For

instance, basement activity can be broken down to reinforced steel process, formwork

process, placing concrete process, and etc. The reinforced steel process composes of

several tasks such as cut, bend, and place. Most of construction project has been planned

and scheduled at activity level, i.e. foundation, first floor beam, column, second floor

beam, etc. Each activity, then, will be assigned tentative duration, relationship,

resources, etc. Managers use activity planning to prepare a network model, scheduling,

and resource allocation. This approach, however, does not focus on process of how to

complete the activity but concentrate on the completion of the activity. In other words,

activity planning concentrates largely on targets. In target-based planning, managers set

the targets that are time, budget, quality, etc. and try to ensure that those targets are met.

The management may not make any adjustment to improve performance as long as the

work progresses according to the plan and within allowable mistakes. In addition, target-

based planning cannot monitor and control waste or spot problems during the process as

long as the activity meet the targets i.e. finished on time, within the budget, and pass the

inspection. The quality defects usually are spotted after the activity finished in which

discards or reworks are unavoidable.

In contrast to activity planning, “process planning” focus on the process level.

Process planning is considered proactive by concentrating on flows of the processes.

More attention is paid to input and the process itself rather than output in order to prevent

 16

the problem before it occurs. Compared to activity planning, process planning is not used

widely in the construction industry (Zhang, 2001). Most of the time, planning of a

process has been done by superintendent at the job site on week-to-week or, sometimes,

day-to-day basis. However, in the dynamic environment of construction site, researches

have shown that the development of process-based planning has the significant impact on

productivity and performance of the project. Activity planning cannot be accurately

detailed so far into the future because of the lack of information about actual durations

and deliveries (Ballard, 1997). On the other hand, process planning ensures that the crew

working on the job will be able to work with all the resources available.

2.2 Communication in Construction Project

A successful project requires the collaboration and sharing of information from

the owner (customer) and numerous multidisciplinary professional including designers,

general contractors, subcontractors, and suppliers. Communication among these

participants can be both formal and informal. Informal communications are necessary in

order to complement the deficiencies and clarify the uncertain meaning of formal

communication (Attia, 2002). The traditional channels of communication are face-to-

face meeting, letter, fax, phone/radio, and telephone. Some new channels such as

electronic mail and digital documentation are also become widely used. These channels

have their disadvantages. Face-to-face meeting, for instance, while provides an effective

 17

ways to communicate with each other requires every body to be available at the same

time and it is both timely and costly. Besides, the information communicated by face-to-

face meeting is delayed, sometimes weeks or months.

Figure 2.4 Information flow diagram (Based on Oglesby, Parker and Howell, 1989)

Owner’s Representative
 (PM, A/E)

Contractor’s
Management Team

Crew Supervisor
(foreman)

Crew at work face
(including foreman)

Fo
rm

al
 fe

ed
ba

ck
 fo

r c
os

t,
pr

og
re

ss
, m

et
ho

d
st

ud
ie

s,
et

c.

In
fo

rm
al

 fe
ed

ba
ck

 o
n

ac
co

m
pl

is
hm

en
ts

, p
ro

bl
em

s,
et

c.

Formal information flow (usually written)

Formal information flow may occur

Informal information flow (verbal instructions, ideas, etc.)

Informal information flow may occur

 18

Traditionally, information in a construction project can be flown in two

directions: 1) between superior and subordinate, and 2) among CFSC team. The

information that flow between superior and subordinate is called “vertical flow.” Figure

2.4 shows an example of information flow diagrammed in construction project based on

Oglesby, Parker and Howell (1989). Downward flows involve such item as plans,

instructions, orders, and etc. both formal (usually written) and informal (usually verbal).

Upward flows show feedback of problems, progress, data collection, and etc. It is

important to note that communications of any kind involved a very complex process can

be strongly influenced and possibly biased by those who generate and transmit

information. From the diagram, information flown from contractor to crew at work face

is considered to be in vertical direction while the flow between owner’s representative

and contractor can be seen as either vertical or horizontal direction.

Figure 2.5 Communication flow in a construction alliance (Cheng et. al., 2001)

Company A

Company C Company D

Company B

 19

 Although the information flow diagram based on Oglesby shows how information

flows from the owner to the contractor and down to the crew at the work face. It does not

show how information flows among the CFSC team. Cheng et al. (2001) studied the

communication network within multiple parties involved in construction project. The

communication flow based on Cheng is shown in figure 2.5. This model suggests that

each party in the CFSC team has the right to communicate with all other parties. The

relationship between each member is typically contractual and the flow of information

among member is considered horizontal.

2.3 Information Logistics

The term “information logistics” is relatively new. It is considered part of overall

logistics concept. Council of Logistics Management (CLM), a not-for-profit professional

association for people interested in logistics management, defines logistics as a part of the

supply chain process that plans, implements, and controls the efficient, effective flow and

storage of goods, services, and related information from the point of origin to the point of

consumption in order to meet customers’ requirements (http://www.clm1.org, 2001).

From this definition, the scope of logistics covers two major parts: “physical logistics”

and non-physical or “information logistics”. The physical logistics network in

manufacturing industry consists of manufacturing plants, suppliers, distribution center,

warehouses, retail stores, and customers including raw material, work-in-progress (WIP),

 20

and finished products that flow between the facilities as shown in figure 2.6 (Bramel and

Simchi-Levi, 1997). Due to the fact that physical logistics deals with moving “physical”

things from point-of-origin to point-of-consumption, therefore the attributes of things

(e.g. weight, volume, shape, etc.) and distance between nodes of transportation are the

major concerns in design and manage the logistics system. The great economic

constraints involved in physical logistics are time and cost. The revolution in physical

logistics began with the emerging of railroad, motor vehicles, and aviation. However,

increasing in physical logistics efficiency needs to accompany with efficiency flow of

related information.

Figure 2.6 Physical logistics network (Based on Bramel and Simchi-Levi, 1997)

Manufacturing Plants
and Suppliers

Distribution Centers

Warehouse

Retail Stores
and Customers

 21

 Information logistics deals with the non-physical components of logistics defined

by CLM. It has become more and more important in military operation. According to

the article “Survey Defence Technology” published by The Economist in 1995, during

the Gulf war the allies suffered from various types of information shortage. Three-

quarters of the American vehicles destroyed or damaged were hit by their own side.

Mellyn and Groeve (2000) defined the information logistics revolution as “the ability to

exchange and process ever-increasing volumes of information between economic actors

at ever-decreasing cost to achieve just-in-time procurement manufacturing and

distribution.” They also suggested that optimizing physical logistics was impossible

beyond a certain point before better information logistics were applied to the problem. In

fact, business was increasingly building linkages between their own internal information

system, typically ERP systems, and those of their suppliers and customers. In

construction, Soibelman and Caldas (2000) defined information logistics for construction

design team collaboration as “the maintenance, tracking, monitor and enactment of

information flows within design organizational process. The aim was to support inter-

organizational information system in order to assure that the accurate and relevant

information would be on the right place at the appropriate time and with the required

quality.”

 Recently, the concept of logistics has been expanding to cover the flow of

products over their entire life cycle. According to Schonsleben (2000), logistics in and

 22

among companies is the organization, planning, and realization of the total flow of goods,

data, and control along the entire life cycle of products. The life cycle begins with

environment and consists of three phrases: design and manufacturing, use, and disposal,

then it returned to environment as shown in figure 2.7.

Figure 2.7 Logistics life cycle (Based on Schonsleben, 2000)

The study in logistics, which was once understood as storing and transportation of

goods, is changed to focus on an integral perspective on company coordinated business

process. Storing and transportation are still necessary but now these processes are seen

as disturbing factors or “waste” that should be reduced as much as possible (Schonsleben,

2000). In addition, logistics of goods or physical resources alone is no longer sufficient.

Information logistics is an imperative part of integral logistics for the company in order to

remain competitive.

En
vi

ro
nm

en
t

Disposal

Design and Manufacturing

Use

 23

2.4 Waste Concepts Based-on Lean Thinking

 There are several terms that closely relate to the term “lean thinking.” Just-in-

Time (JIT), Toyota Production System (TPS), Kanban System, and Pull System are all

related and, sometime, confuse with lean thinking. Even though the term “lean” was

coined by the research team working on international auto production, the idea was

developed by Toyota’s engineer, Taiichi Ohno (Howell, 1999). Mr. Ohno began to

develop a system so-called “Toyota Production System” after Japan lost in the World

War II. The most important objective of the system was to increase production efficiency

by consistently and thoroughly eliminating waste (Ohno, 1988). The TPS has become a

huge success and the system has been adopted by other companies worldwide. However

the system is based on trial-and-error process and the company’s culture; therefore make

it difficult for outside people to understand. This was emphasized by the foreword of

Monden’s Toyota Production System book by Mr. Ohno himself (Monden, 1998).

“The technique we call the Toyota production system was born through
our various efforts to catch up with the automotive industries of western
advanced nations after the end of World War II, without the benefit of
funds or splendid facilities. Above all, one of our most important
purposes was increased productivity and reduced costs. To achieve this
purpose, we put our emphasis on the notion of eliminating all kinds of
unnecessary functions in the factories. Our approach has been to
investigate one by one the causes of various “unnecessaries” in
manufacturing operations and to devise method for their solution, often by
trial and error. The technique of Kanban as a means of Just-In-Time
production, the idea and method of production smoothing, and
Autonomation (Jidoka), etc., have all been created from such trial-and-
error processes in the manufacturing sites. Thus, since the Toyota
production system has been created from actual practices in the factories

 24

of Toyota, it has a strong feature of emphasizing practical effects, and
actual practice and implementation over theoretical analysis. As a result,
it was our observation that even in Japan it was difficult for the people of
outside companies to understand our system; still less was it possible for
the foreign people to understand it. …”

…Taiicho Ohno Former Vice President, Toyota Motor Corporation

 One of the key components of TPS is Just-in-Time (JIT). JIT was first

implemented at TOYOTA production plants in the early 1970s as a method of reducing

inventory levels. The philosophy of JIT is to meet customer demand with minimum

delays (Cheng and Podolsky, 1996). The most important concept in JIT is “people” or

employee involvement. JIT considers workforce as an intellectual as well as physical

resources. This is emphasized by Cheng and Podolsky (1996) statement: “People are the

only resource within an organization that can create differentiation between one company

and its competitors.” The kanban or pull system is the method that the production is base

on actual demand (Low and Mok, 1999). The word “kanban” is a Japanese word means

“signal.” It is usually a card or tag accompanying work-in-process. The advantage of

kanban or pull system is to reduce waste caused by inventory and storage space.

Purchasing and delivery orders are base on actual requirements on site rather than

schedules prepared much earlier in the project. Despite having been proven to be an

effective concept for eliminating waste and add value to the customer, JIT must be

carefully implemented especially in the area of unexpected change. There could be

sudden shortages of supply from sudden uncontrollable external factors such as weather

and earthquake (Low and Mok, 1999). For instance, the 1996 Kobe earthquake and the

incident on September 11th had disrupted many JIT production supply.

 25

 Based on the concept of Toyota Production System and JIT philosophy, the term

“lean thinking” was established. The word “lean” was used because it provided a way to

do more with less that mean used less resources to create more customer’s value. There

are two words that critical in the concept of lean: “waste” and “value.” Ohno defied

waste or “muda” in Japanese word as all elements of production that only increase cost

without adding value. Production waste can be divided into 7 categories as follow

(Ohno, 1988): 1) Over production, 2) Waiting, 3) Transportation, 4) Too much machining

(over processing), 5) Inventory, 6) Moving and 7) Making defective parts and products.

Ohno categorized his muda based on physical production environment. Womack and

Jones (1996) suggested that there may be more muda and they have added the design of

goods and services which do not meet users’ needs as the eighth muda. Value, on the

other hand, is hard to define. Womack and Jones stated that value could only be defined

by the ultimate customer and it was meaningful when expressed in term of a specific

product (a good or a service) which met the customer’s needs at a specific price at a

specific time

 Recently, “lean thinking” has become the topic of interest in construction

industry. Lean construction focuses on customer’s value and elimination of non value-

added activities. According to Koskela (2000), construction process can be viewed as the

value generation process. In this aspect, the focus is on customer’s satisfactions and

more attention is paid to all suppliers’ activities such as customer service and timeliness

 26

rater than just physical output. Anything that does not add value and satisfy customer is

considered waste. Excess inventory, unnecessary transportation, too many meetings, or

even bidding process can be considered wasteful and should be eliminated. Meetings, for

instance, involve costs beyond the costs of travel and loss productivity. Unnecessary

meetings consume most of the managers’ time and cause a lot of stress. According to the

MCI conferencing paper (1998) “Meetings in America,” 37 percent of employee time is

spent in meetings. Busy professionals attend over 60 meetings each month. The study

also reveals that the majority of attendees are concerned about other work responsibilities

that pile up at their office and feel stressful to travel, especially when they have to stay

away from family.

 Some non value-added activities, however, are arguable and some may not able to

be eliminated immediately. The bidding process, for example, by itself does not add

value to the customer but it is considered a way to find a low price which is adding value

to the customer. However, the process itself is costly and when considers the successful

rate of approximately 10%. This cost will be passed on to the customer that is, in turn,

destroy customer’s value (Josephson and Saukkoriipi, 2003). Doyle Wilson, a home

builder in Austin, Texas. The company decided to eliminate traditional “builder bonus”

which was for its construction superintendents who completed the job on time. The

company considered this bonus as a motivation for the superintendent to make a side deal

with customers on a “to-be-done-later” list (Womack and Jones, 1996). For others,

 27

however, the builder bonus is considered an incentive that encourages superintendents to

finish the project on time.

2.5 Information Technologies

 As mention earlier in section 1.3, the construction industry is fragmented and it is

difficult to apply managerial concepts such as supply chain, logistics, and lean thinking

without the use of technology. This section reviews information technologies that can be

used to improve information flow in construction project.

2.5.1 MRP II, ERP, and CERP

 Both Manufacturing Resource Planning (MRP II) and Enterprise Resource

Planning (ERP) are the extension of MRP (Material Requirement Plan) (Wight, 1983).

According to APICS Dictionary 1992, MRP II can be defined as “a method for the

effective planning of all resources of a manufacturing company.” MRP II is made up of a

variety of functions such as business planning, production planning, master scheduling,

material requirement planning, and capacity requirement planning, each linked together.

It addresses operation planning, financial planning, and has a simulation capability to

answer “what-if” questions (Ip and Yam, 1998). According to Wight (1983), as of mid

 28

1981, there are approximately 8,000 manufacturing companies in the United State that

are using some form of MRP.

 ERP (Enterprise Resource Planning) shares the same fundamentals with MRP II

but is broader in scope to include financial, supply chain, and supporting business units

across company boundaries (Wallace and Kremzar, 2001). While MRP II focuses on

manufacturing production, ERP enhances management of all business operation across

the enterprise. In a simple term, ERP is a computer program that provides a general

working platform for all departments of an enterprise with their management functions

being integrated into the program (Shi and Halpin, 2003). The world’s largest ERP

providers include SAP, Oracle, and People Soft, while the most popular system installed

worldwide is SAP R/3 (Jacobs and Whybark, 2000). Many researchers in the area of

ERP believe that ERP is the driving technology of BPR or business process re-

engineering (Al-Mashari, 2003). Traditional ERP is intended to be used within

organizations. According to Mellyn and Groeve (2000), however, many businesses today

are trying to link their ERP system and share information with their customer and

suppliers along the supply chain as well.

 In construction environment, information is generated by CFSC team member

who is delegated from different company. In order to have information flow effectively,

each team member must cross over organizational barriers between companies. An ERP

system maintains one single database. When a piece of information has been entered, it

 29

is stored in the central database and is available to all eligible users in the system (Shi and

Halpin, 2003). Sharing the same database eliminates the need of regenerating or

reentering the same information which helps maintain data consistency, and reduces

human errors. ERP supports one time entry of information where it is created, then the

information is save into the database and available to all participants. According to the

study by ML Payton Consultants, the ERP market could reach $52 billion by 2002. The

implementation of the ERP system normally takes 1-2 years in average (Ahmed and et

al., 2003). Despite its huge market, ERP systems still have several disadvantages. The

systems are expensive and difficult to implement. According to a survey of 15

implementations, the systems were costs from $2 million to $130 million (Ross, 1999).

Nevertheless, several implementation failures are reported. Statistics show that the

majority of ERP implementations could not be completed in scheduled duration and

within budget (Shi and Halpin, 2003).

Figure 2.8 Conceptual CERP architecture (Shi and Halpin, 2002)

Central
Database &
Applications

User
Interfaces

Intelligent management server

Schedule
tasks

System
security

Conflict
resolving

System
administration

First Tier Second Tier Third Tier

 30

 Traditional ERP systems such as SAP are not primarily developed for

construction (Shi and Halpin, 2003). Shi and Halpin (2003) suggest the Conceptual

Construction Enterprise Resource Planning (CERP) based on three-tiered client/server

architecture as shown in figure 2.8. The primary function of the first tier is to interface

with the various users across a construction enterprise such as purchasing and operations.

The second tier is the management server which provides system administration and acts

as a bridge between the users and the central database and applications. The third tier is

comprised of the applications and the central database which contains cost data, project

data, equipment data, and etc. The applications are organized into corporate-level,

project-level, and back-office applications.

 According to Lee et al. (2002), a simulation model showed that implementing

ERP in the construction material management system could shorten procurement cycle

by approximately 80 percent. In today competitive market, it is clear that implementing

some form of ERP system is vital. However, a standard, best methodology for

implementation, especially for construction, does not exist. A questionnaire survey of 12

contractors showed that many contractors feared that ERP system would not work well in

their organization due to the small size of the organization, limited resources and not

adequate technical skills. Majority of the respondents (42%) showed low level of

satisfaction on the performance of ERP system and only 8% showed high level of

satisfaction (Ahmed et al., 2003). Researches have shown that the future trend of ERP

needs to be scalable and easy to implement. According to Gupta (2000), the next

 31

generation of ERP will have to incorporate the Internet in its applications such as web-

based procurement system.

2.5.2 Network, the Internet and TCP/IP Protocols

 A computer network consists of two or more computer /network devices that

connect to each other by communication medium. The medium can be wire or wireless.

The examples of “wire” medium are Ethernet cable, coaxial cable, or fiber optic cable.

Different types of cable support different data transfer speed. Wireless medium, on the

other hand, uses electromagnetic wave such as radio wave, microwave, or infrared as a

medium to transfer data between devices in a network. The main objective of having a

network is to share resources. The resources can be hardware and/or software including

printers, scanners, and software applications. However, the most important shared

resource that make computer network so promising is information. The information that

can be shared by the network is anything that can be transformed into digital format such

as text, graphic, photo, video, voice, data file, and etc. One network can also be

connected to another network through a device called “router.” A network that connects

computers within small area such as in a building is called “Local Area Network or

LAN” while the one that connects larger area such as a couple buildings or a city is called

“Wide Area Network or WAN.”

 32

 Due to the critical role of computer network as a means to transfer information

and communication, during 1960s, the Department of Defense along with researcher at

universities and large technology companies like Xerox formed a working group called

Advanced Research Projects Agency (ARPA). The objective of this team was to develop

a way of passing data among widely separated nodes in case the country was attacked by

nuclear weapons. The outcome of this team was ARPANET (Patil et al., 2003). At the

beginning, ARPANET was limited to government, universities, and some research

organizations. Until 1989, ARPANET was opened to public and became the Internet

(Duntemann, 2003).

 The Internet can be considered as “a network of networks.” Due to the fact that

there are different kinds of operating system used worldwide, the Internet uses an open

standard protocol system called Transmission Control Protocol / Internet Protocol or

TCP/IP. TCP/IP uses package switching method to send information over the Internet.

All data will be broken up into small chunks. Then each chunk will be added with

information containing the address of where it is coming from and where it is going.

Today, the address system used is Internet Protocol version 4 or IPv4. An IP address

consists of four groups of number separated by dot such as 192.168.0.101. Since the

IPv4 is 32 bits, therefore the number in each group must be between 0 and 255. The

current IP standard separates an IP address into two parts: one is the address of the

network and the other is the address of a particular node or host. How the number is

 33

separated depends on what class it belongs to. Figure 2.11 shows how an IP address is

separated (Duntemann, 2003).

Figure 2.9 IP Address classes (Duntemann, 2003)

 IPv4 categorizes IP addresses into 3 classes. IP addresses will be assigned

according to the size of possible hosts. In addition, some certain ranges of IP are

reserved as “local IP addresses” for example 192.168.0.0 to 192.168.255.255 in Class C.

The local IP addresses are non-routable that means they are known only within a LAN.

There are three regional Internet registries responsible for the assignment of IP addresses:

ARIN (American Registry for Internet Numbers) responsible for North America, South

America, the Caribbean, and sub-Saharan Africa; APNIC (Asia Pacific Network

Information Centre) responsible for Asia Pacific region; and RIPE (Reseaux IP

Europeens) responsible for Europe and beyond (Patil et al., 2003).

1-126 0-255 0-255 0-255

128-191 0-255 0-255 0-255

192-223 0-255 0-255 0-255

Class A

Class B

Class C

126 Possible Networks 16,777,214 Possible Hosts (2 are reserved)

16,384 Possible Networks 65,534 Possible Hosts (2 are reserved)

2,097,152 Possible Networks
254 Possible Hosts

(2 are reserved)

 34

 IPv4 can supply more than 4 billion IP addresses. In the past, most of the IP

addresses were allocated to American universities and organizations. For example,

Stanford University was given more than 17 million addresses, while India, which had

more than 1 billion in population, had 2 million addresses (Erlanger, 2003). With today

advancement in technology, not only computer servers or hosts that require addresses but

also many kinds of device such as PDAs, cell phones, automobiles, and home appliances

need IP addresses in order to connect to the Internet. Experts estimate that sometime

within the next decade, IPv4 will run out of the addresses. Today researchers are

working on the next generation of Internet Protocol called IPv6. Since IPv6 is 128 bits, it

will increase the supply of IP addresses from 4 billion to over 35 trillion (Erlanger, 2003).

 The Internet and networking have tremendous effects on the U.S. economic.

Former Federal Reserve Vice-Chair Alice M. Rivlin said “… gains from businesses using

the Net to sharpen forecasting, keep inventories lean, and communicate instantaneously

with suppliers could reach $450 billion a year by 2005. Spread across the economy in

lower prices that would add $4,500 annually to the average U.S. household’s income –

more than three times the amount of President Bush’s 2001 tax cut.” However, according

to New York Federal Reserve Bank economist Kevin J. Stiroh, about a third of the

economy, including agriculture, construction, and health care, has barely been touched by

the Net-driven productivity boom (Mullaney et al. (2003).

 35

2.5.3 Wi-Fi

 Wi-Fi (Wireless Fidelity) is a radio-based networks technology that connects

computers or wireless devices compatible with Institute of Electrical and Electronic

Engineers (IEEE) 802.11x standards. There are four 802.11x standards have been

approved by IEEE as shown in Table 2.1 (http://www.wlana.org). Other standards such

as 802.11e, 802.11f, 802.11h and 802.11i are still in development. The current status of

the standards can be found at the website of The Institute of Electrical and Electronics

Engineers, Inc., (http://www.ieee.org) and The Wireless LAN Association

(http://www.wlana.org).

Table 2.1 Approved 802.11x standards (http://www.wlana.org)

Standard Description Approved

IEEE 802.11 Standard for WLAN operations at data rate up to
2 Mbps in the 2.4-GHz ISM (Industrial,
Scientific and Medical) band.

July 1997

IEEE 802.11a Standard for WLAN operations at data rate up to
54 Mbps in the 5-GHz Unlicensed National
Information Infrastructure (UNII) band.

September 1999.

IEEE 802.11b Standard for WLAN operations at data rate up to
11 Mbps in the 2.4-GHz ISM band.

September 1999.

IEEE 802.11g High-rate extension to 802.11b allowing for data
rates up to 54 Mbps in the 2.4-GHz ISM band.

June 2003.

 In more than 90 General Motors plants, Wi-Fi devices are mounted on forklifts to

track engine parts and car seats to speed production (Mullaney et al. (2003). Wi-Fi

network also helps United Parcel Service improves productivity by 35% (Green et al.,

 36

2003). Wireless LAN Association (WLANA) conducted a survey on wireless LAN

return on investment. 34 organizations in 5 industries were interviewed regarding costs

and benefits of wireless LAN (WLAN) implementation. The results of the survey are

summarized in Table 2.2. The payback period is the period of time required for the

cumulative cash flows due to increased productivity, organizational efficiency and extra

revenue/profit gain to equal the initial investment. The survey also shows that

organizations implementing an average of 300 client cards gained annual savings of up to

$4.9 million (Armenta, 2001).

Table 2.2 WLAN costs/benefits study (Armenta, 2001)

 R
et

ai
l

M
an

uf
ac

tu
rin

g

H
ea

lth
ca

re

O
ff

ic
e

A
ut

om
at

io
n

Ed
uc

at
io

n

Benefits per company (millions $) 5.6 2.2 .94 2.5 .5

Costs per company (millions $) 4.2 1.3 .90 1.3 .3

Payback (# of months) 9.7 7.2 11.4 6.3 7.1

 Over the past few years, the wireless industry has become phenomenon. Wi-Fi

networks, known as “hot spots”, have become widespread. The new joint venture made

up of Intel, IBM, and AT&T is building a nationwide of 20,000 public hot spots over the

next three years, not include some 5,000 free hot spots that have already emerged. These

hot spots will allow users to have access to broadband Internet almost anywhere from

street corner, coffee shop, even on the airplane. By early 2004, more than 100 Boeing

 37

jets are scheduled to be equipped with Wi-Fi networks. Nearly 4,000 planes are planned

to have the service in the next 10 years (Green et al., 2003).

2.6 IT Implementation in Construction

 In 1998 Construction Industry Institute (CII), a consortium of owners and

contractors, conducted a survey on IT implementation in construction organizations. 69

surveys from 34 CII member companies were analyzed. The percent of survey

respondents were as follow: owners 51%, contractors 45%, and suppliers 4%. The

respondents were categorized into 3 groups: corporate executives (41%), project

managers (45%) and information technologists (14%). One of the survey results showed

that data management and web were among top priorities in technology investment. The

detail result is shown in figure 2.10 (CII’s survey report, 1998). From the figure, IT

investment priority varies depending on role of the respondents. While majority of

corporate executives gave first priority to data management and web, project managers

had no clear first priority but somewhat split priority between data management,

engineering applications, and web. The same survey also showed that there was an

overall positive attitude and willingness among companies to implement IT technologies,

even though IT spending would stay constant or increase slightly in the next 5 years.

 38

0

5

10

15

20

25

30

35

40

45

3D

D
at

a
W

ar
eh

ou
se

En
gi

ne
er

in
g

A
pp

lic
at

io
n

W
eb

D
at

a
M

an
ag

em
en

t

O
th

er

CE
PM
IT

Figure 2.10 # 1 investment priorities for corporate executives, project managers and

information technologists (CII’s survey, 1998)

 In addition to increasing organizations’ performance, global competition also

causes pressure on construction industry to help owners reduce the total cost of

ownership (TCO) of facilities. In today’s environment, it is clear that people and

technologies are equally important to help the industry achieve its goal. O’Conner and

Rasdorf (1998) proposed five steps for both owners and the industry to encourage the use

of technologies to reduce TCO and add value to engineering services as follow: 1)

Owner should insist on deliverables that include facility data in a form they can use as

part of an “as-built.” 2) Construction should start to provide good as-built data to the

customer as inexpensive as possible. 3) Designers should pay close attention to the new

generation of object-orient CAD systems that have open software architecture and insist

%
 o

f r
es

po
nd

 a
s

#1
 in

ve
st

m
en

t p
rio

rit
y

 39

on compatibility. 4) Software and hardware vendors should promote interoperability of

their product through standards and protocols. 5) All parties should equip their offices

with the highest bandwidth internet access affordable and start transition to web-based

project pages with document and data available to authorized personal over the web.

2.7 Summary of Problems and Issues

 There are evidences that the construction industry’s performance has fallen

behind other industry (described in section 1.1). Low productivity, high accident rate,

delays, and poor quality are major problems in the industry. Many researches and studies

point out that inefficiency in communication and information logistics are major causes

of the problems (as discussed in section 1.2). Despite its size, the industry is so

fragmented. In addition, the relationship of the participants in a construction project is

usually temporary. These characteristics make implementation of any managerial

concepts and/or complex system into a construction project extremely difficult (details in

section 1.3).

 This research has four objectives. First, study and evaluate key communication

channel used today in construction project and technologies that can be used to underpin

a synchronous information logistics model. Second, analyze the information flow

between main team members of a mid-size building construction project. Third, develop

 40

and test a prototype web-based communication system to support real-time and

interactive information sharing among all project participants, both technical and non-

technical personnel. Finally, to assess the effectiveness of the prototype system in

reducing production waste and adding value to all participants including the users of the

building. In order to achieve the objectives, the literature review has been done. First,

the construction process model, the important of information as a process input, and the

nature of communication among project participants have been studied (details in section

2.1 and 2.2). Second, two modern managerial concepts in construction namely

information logistics and production waste based on lean thinking are presented as

foundations of the new approach in construction information logistics that can be used to

reduce production waste and add more value to the participants (details in section 2.3 and

2.4). Finally, state-of-the-art information technologies as well as lessons learned from

implementing complex system such as ERP and CERP in construction companies are

reviewed and used as tools in order to develop and test the prototype system (details in

section 2.5 and 2.6).

 41

3. INTEGRATED WIRELESS SITE (IWS)

 As mention in chapter 1, the inefficiency of traditional communication approach

which relies heavily on telephone, letter, and on-site meeting is proven to be a major

source of delay and waste in construction. In chapter 2, various concepts of construction

process, logistics, and information technologies have been investigated to find a better

way to improve efficiency of communication system. Understanding of these concepts

serves as solid fundamentals to develop the new way to share information among CFSC

team. This chapter proposes the framework of Integrated Wireless Site (IWS) which is a

wireless system based on Wi-Fi technology that cover the entire job site and link various

devices and equipments together. The system is purposed as an information logistics

model in order to reduce waste and add value.

3.1 Information Logistics for Construction

 Information Logistics for construction (ILC) can be defined as “the process that

plans, implements, and controls the flow of information along the path when it is created,

transferred, used, stored and reused for the length of entire life cycle of the construction

project.” The flow model of ILC is presented in figure 3.1. Traditionally, a construction

 42

project begins when there is a need for a new facility. Then the process evolves from

concept design to detail design, construction and deliver to the customer. Based on

extended logistics concept, however, the life cycle of the project has been extended to

include service life of the facility (used) and demolition process when the facility is no

longer needed.

Figure 3.1 ILC flow model

At the same time when the project life cycle starts, the related information

logistics begins. The customer’s need is identified and delivered to the design team. The

designers use the information created by the customer (in this case, the owner of the

facility) as a resource to create construction drawings. In addition to the owner’s need,

the designers also need “expertise” and, other sources of information such as state

C
ustom

er’s need

D
em

olition

Generated Project Life Cycle

Information Life Cycle

Transferred

Used Stored

Reused

Design Construction In Used

 43

regulations, design standard and information from past projects. The designers use these

information and other resources to create output (e.g. design drawing) which by itself is

considered information that needs to be passed to the contractor. The idea of ILC is to

design and implement a system that controls the flow of information, in order to ensure

that the right person (or machine) has the right information at the right time. This can

happen in two different ways. First, if the person knows what information he needs and

when he needs it, the system should be implemented in a way that he knows where to

find it and how to get it. The system, then, must allow him to “pull” such information

whenever he wants. The second is considered as “push” method. When the information

is created, either the person who creates the information or the system must be able to

identify who should receive the message and when they should get it. The system then

pushes the message or alerts the recipients.

Figure 3.2 shows typical information flow model in a construction project. Each

company’s representative is a member in CFSC team. The information that flows

between team members is considered horizontal. At the same time, each company’s

representative also needs to communicate with his superior and subordinate. The

contractor’s superintendent, for example, after has a meeting with the owner and

designers will need to tell his foreman what to do and if there is any change in contract he

will have to tell his boss and the accounting personnel as well. The flow of information

in this direction is called vertical.

 44

Figure 3.2 Information flow in horizontal and vertical directions.
(Two-head arrows represent the information can flow back and forth and the
method is either push or pull).

Typically, the information flow must be either horizontal or vertical. The owner

and designers usually do not call the contractor’s accounting personnel directly without

acknowledgment of the contractor’s project superintendent. Similarly, if the contractor’s

purchasing wants to know about work quantity change due to change order, he will need

to get that information from the company’s representative who is a CFSC member. This

flow structure, while considered necessary, has caused delay in the flow and

inconsistency of the information.

Superior

Company D’s
Representative

Subordinate

Company B’s
Representative

Company A’s
Representative

Company C’s
Representative

CFSC Team

 45

3.2 Integrated Wireless Site (IWS)

 Same as rail road and aviation revolved physical logistics, the Internet and

emerging technology like Wi-Fi have revolved the aspect of information logistics. To

overcome the limitation of traditional flow discussed earlier, the concept of Integrated

Wireless Site System (IWS) is presented. The objective of IWS is to provide instant

access of authorized information to authorized entities. The authorized entities can be

either a person and/or equipment. Due to the fact that not all CFSC members are full-

time onsite, the system needs to be easily accessed from any remote locations. The

Internet is a perfect way to provide such ability.

 The key components of IWS are the wireless network at construction site that

allows people and machine to share information with each other in real-time and the

centralized information control system with distribution ability to decentralized entities.

As shown in figure 3.3, the flow structure of a construction project that implements IWS,

in contrast to the one shown in figure 3.2, uses IWS as an interaction point among CFSC

team. IWS allows authorized person outside CFSC team to access certain information

such as the status of drawing, change order, RFI (request for information) including work

progress and site condition directly whenever and from wherever they want. This will

reduce distortion of the information caused by communication through an intermediary.

 46

However, ability to send information to the system from person outside the team should

be limited and carefully defined due to security and accuracy of information.

Figure 3.3 Information flow structure of IWS

 In term of planning and control, IWS provides an opportunity to integrate

planning and control functions at different level. Figure 3.4 shows function breakdown

of typical construction organization. Part of this model is based on a general breakdown

structure presented by Bernold et al. (1990). The planning and control functions at each

Superior

Company D’s
Representative

Subordinate

Company B’s
Representative

Company A’s
Representative

Company C’s
Representative

IWS

CFSC Team

Receive only

Send may be allowed

Both send and receive

 47

level, which are used to be separate functions, can be more integrated and/or

synchronized. The managers at higher level can use lower level information such as site

condition and equipment status which are accessible in real-time to effectively plan and

control. The information that normally available at one level now can be effectively

shared with different level both intra-organization and inter-organization.

Figure 3.4 Extended functional breakdown of construction

Level General Breakdown Structure Repetitive-
ness

Integrated Planning
& Control

Organization

Project

Activity

Process

Work Task

Motion/Move

Unique

Unique

Semi-unique

Semi-
repetitive

Repetitive

Repetitive

Business Strategy,
Competitive
Advantage

Process Planning
& Control

Partnering, Supply
Chain & Logistics
Management

Scheduling,
Target Planning
& Control

Task Planning
& Control

Motion Planning
& Control

Formwork Reinforced
steel

Placing
concrete

Cut Bend

Company

Project A Project B

First-
floor

Base-
ment

Found-
ation

Found-
ation

Place Screed

Grab Put Push

Inform
ation Sharing

 48

3.3. Conceptual Framework and Uses

 It is important to note that the IWS is not intent to eliminate the interaction

between team members; rather it serves as a tool that streamlines the flow of information

and allows people and/or machine to communicate with each other in real-time. In the

simple word, the IWS is a wireless network that covers the entire site, allows any

network devices such as network camera, water detector, humidity and temperature

monitoring devices or even construction equipment such as crane and forklift to

communicate to each other and provides accessibility to all authorized person in the

CFSC team. The conceptual diagram of IWS is shown in figure 3.5. Network

communication of large equipments in construction can have many different goals. One

example is to detect an unsafe status of equipment while in operation. Bernold et al.

(1997) developed such a system for cranes called the “BlackBox”. The intelligent

monitoring system can be used to retrofit existing crane hardware. The simple

architecture and the transportability of the sensors provide opportunities for utilizing the

concept for other types of cranes or even for other machinery where unsafe conditions

cannot be detected easily by an operator. The BlackBox mounted on a crane can be

integrated into the IWS to wirelessly alert people or establish communication with other

equipments in the network automatically. In addition, such information can be

maintained in the server computer and be used as a historical record for the equipment.

 49

Figure 3.5 The conceptual diagram of IWS

 Since equipment, material and labor are key resources on a building site, tracking

their whereabouts is essential. The RFID (Radio Frequency IDentification) tag

technology has successfully been used in the retail and service industries. For example,

Wal-Mart and FedEx have implemented RFID tags to improve their supply-chain and

logistics management. By integrated RFID technology into the system, the IWS will be

Project Manager

Sub-

Superintendent

Crane Rental

Material Supplier

 50

able to track and identify materials, equipment, tools, and other resources automatically

and immediately after they passed the gate.

The IWS can also be used as a site monitoring system. The system includes

digital imaging devices such as digital cameras and video cameras that upload real-time

images and video clips to the central hub. With the IWS, project participants can monitor

the construction progress from another city or anywhere in the world. The images, then,

is kept as a project history. Typically a camera is located so that its field of view covers

some point of interest. This could also help to resolve claims and dispute. For large

project built in downtown area, the uninterrupted supply of some material such as ready-

mix concrete is vital. Video cameras can also be used to control the supply of ready-mix

concrete by provide real-time images of work face and concrete plant. The plant

manager can control the quantity of concrete to be delivered according to the work face

situation. In addition, video camera can be used to control material staging area to make

sure that the suppliers have put materials at the right place and the same camera can serve

as a security device prevent material from get stolen.

 Some robotic applications use a video camera to provide vision-based controlled

system. In figure 3.6, a video camera has been attached to the arm of the Robotic Bridge

Paint Removal (RBPR) system that was developed in the Construction Automation and

Robotics Laboratory (CARL) at North Carolina State University. The video camera

allows workers to work at a safe distance and avoid hazardous environment.

 51

Figure 3.6 The video camera used in RBPR system (Moon, 1997)

 Video conferencing is one of the main emerging communication technologies.

The use of video conferencing over the Internet is expected to grow with the increasing

network transmission speed and bandwidth. In addition, research has shown that, in

many cases, video conferencing is as effective as face to face in group-problem-solving

(Attia, 2002). With today advance in wireless communication, discussion and request for

information can be done real-time from work face. By using IWS, construction workers

will be able to send real-time video from the work face via wireless transmission to the

receiver in the site office. Then the signal can be transferred to the computer and sent to

remote computer via the Internet.

 52

3.4 IWS as a Tool for Adding Team’s Value

 Webster dictionary (1994) provides more than ten definitions for the word

“value.” For instance, 1) “a fair or proper equivalent in money, commodities, etc., esp.

for something sold or exchanged; fair price or return” 2) “the worth of a thing in money

or goods at a certain time; market price” or 3) “estimated or appraised worth or price;

valuation.” A fundamental problem in a general theory of value is to define value so as

to include all its forms. Value is specific to individuals. It depends on a person’s relative

needs for security, pleasure, peer approval, aspirations, etc. (Hicks, 1994). Adam Smith,

a Scottish philosopher and economist, described the meaning of the word “value” in his

famous book “The Wealth of Nation” as follow (Smart, 1931):

“The word ‘Value’, it is to be observed, has two different meanings, and
sometimes express the utility of some particular object, and sometimes the
power of purchasing other goods which the possession of that object
conveys. The one may be called ‘value in use’; the other, ‘value in
exchange.’ The things, which have the greatest value in use, have
frequently little or no value in exchange; and on the contrary, those, which
have the greatest value in exchange, have frequently little or no value in
use. ‘Nothing is more useful than water: but it will purchase scarce any
thing; scarce any thing can be had in exchange for it. A diamond, on the
contrary, has scare any value in use; but a very great quantity of other
goods may frequently be had in exchange for it.”

Despite the confusion of the definitions, the word “value” has been used

extensively in economic, business, and engineering management. “Value Engineering” is

a widely used method to improve product value by improving the relationship between

the product’s functions and its cost (Maynard, 1971). In supply chain management,

 53

“customer’s value” usually defined as performance’s satisfaction at the lowest possible

cost. From these definitions, it is clear that the word value has more meaning than just

monetary value. For this research, value is defined as anything that increase people’s

satisfaction. This includes usefulness and self-esteem. Value is specific to individual

and the willingness to acquire that value is determined by its cost.

 Working in an inter-organization environment like the one in CFSC team requires

new perspective of goals. Clearly, each team member is a firm’s representative and must

work to make sure that his/her firm get the most value as possible. However, maximizing

one firm’s value does not mean that the overall value is maximized. Research has shown

that, through collaboration, an increasing in overall value can be achieved and only by

sharing the gain value so each firm can get more benefit (more details is presented in

section 3.5). The IWS is designed to increase overall value by encouraging collaboration

among team member. The way IWS adds value to the team is to minimizing waste in the

system and creating new value for the team member.

3.4.1 Extended Construction Waste Concepts Based on Lean Thinking

 There are several kinds of wastes in construction process. The most common

waste recognized by construction managers is physical waste such as debris from

packaging and leftover from used material as shown in figure 3.7. Some waste such as

energy leak can be considered physical waste even it is difficult to physically detect.

 54

Some of physical waste might not have any value left (Fig. 3.7 a.) but have to be

eliminated in order to complete the process.

(a) Debris

(b) Unused rebar

Figure 3.7 Physical waste

 Figure 3.7 b. shows physical waste that still have some value, in the other words,

it can be sold or used. This kind of physical waste needs to be carefully managed. For

example, some companies allow site manager to manage the money from selling

unusable rebar left after the full-length rebar has been cut. Many managers use the

money to benefit workers at the site. This can, in turn, encourage workers to create more

unusable rebar. This physical waste is common and can be found in every construction

site However, physical waste is just a tip of an iceberg. There are much more waste

based on lean thinking. As describe in section 2.4, there are 7 types of waste based on

Ohno’s muda plus one added by Womack and Jones. These wastes are summarized as

follow: 1) Over production, 2) Waiting, 3) Transportation, 4) Too much machining (over

processing), 5) Inventory, 6) Moving, 7) Making defective parts and products, and 8)

 55

Design of goods and services which do not meet users’ needs. Although these “lean

thinking wastes” are identified based on manufacturing process, most of them, if not all,

can also be applied into any business process including construction. Lean thinking

waste focus on the activity that only consumes resource but does not added any value.

These non value-added activities occur at every stage of the process. In figure 3.8 (a), the

cement bags need to be moved around the site because they are not put at the right place

when delivered. This unnecessary transportation does not add any value to the process or

anyone; therefore, it should be eliminated as much as possible. This type of waste is

usually overlooked by the manager because it is non-physical and intangible.

(a) Transportation waste

(b) Waste from correction

Figure 3.8 Non value-added activities

 Many non value-added activities are caused by asynchronous information flow.

In figure 3.8 (b), workers are correcting a concrete slab. The level of concrete slab has

been changed due to change in finishing material. However, at the time this slab was

 56

poured, the supervisor did not get the update drawing. Therefore, the slab was poured at

the wrong level and need to be reworked. The rework process usually consumes more

time and resource than the original task itself. It does not add any value and also create

physical waste.

Figure 3.9 Components of waste in construction

Still have some
value (shorted
rebar, etc.)

No Value (debris,
trash from cutting,
packaging, etc.)

Still necessary
based on current

practices
Can be removed

immediately

Still have some
value (shorted
rebar, etc.)

No Value (debris,
trash from cutting,
packaging, etc.)

Can be removed
immediately

One waste can causes
another waste

Production Wastes in
Construction Project

Non Value-added
Processes Physical Waste

Still necessary
based on current

practices

 57

Both physical waste and non value-added activity can be categorized into two

types: one that can be eliminated immediately without any negative effects and another

that still necessary (but can be reduced) based on current practice and culture. For

instance, the on-site meeting activity does not add value to the finished product but still

needed in order to coordinate and maintain relationship between project participants. The

components of waste in construction site is summarized and shown in figure 3.9.

(a) Over production

(b) Improperly store

Figure 3.10 Cause-and-effect of non value-added activity and physical waste

There is a link between physical waste and non value-added activity and one

waste can causes another waste. For example, over-production waste, as shown in figure

3.10 (a), is caused by delay of information. When the owner’s requirements change, it

may cause the architect and/or engineer to change design drawing. If the contractor does

not get that information on time, it may be too late to inform the supplier about the

change in quantity. The production that does not meet customer’s need is non value-

added activity and once over-production waste is created, it creates physical waste. Then,

 58

management needs to think about what to do with that physical waste. It may be

discarded or it may be sold. Either way, it needs to be transported out of the site. All of

these are considered more non value-added activity created by the physical waste that

was created by previous non value-added activity. Similarly, improper storage of

material on site as shown in figure 3.10 (b) causes the material exposed to water. The

damaged materials need to be separated from good ones and properly disposed. These

activities are considered non value-added.

3.4.2 Creating New Value

Elimination of waste, especially non value-added activity is one of the main

focuses for this research. Any activity that does not contribute to the customer’s

requirements should be eliminated as much as possible. However, the IWS framework

provides an opportunity to provide more value beyond customer’s expectation. One

unique function of IWS is the creation of visually or electronically generated as-built.

Most of the customer including the user of the facility may not have background in

construction. Communication with non-technical person by using photo-image is far

more effective than confusing symbols and technical terms showed in 2-D as-built

drawing, if there is one at all. Preliminary experiment compare effectiveness between 2-

D drawing and photo-image is presented in chapter 5. Photo-image visual as-built also

benefit contractors and other technical person as well. Historical image archive can be

 59

used to identify problems that may occur after the process has completed. It can also be

used as a training tool for inexperienced workers to learn from past projects.

As shown in Fig. 3.11 (a) and (b), spatial data about the exact location of a new

water pipe can be collected from a laser positioning system. Alternatively, digital

pictures allow the new homeowner to see through the walls. If the inspection of the

electrical and pluming system would include taking a series of digital pictures, an

extremely useful information bank could be established. Another example of useful

visual as-built is the pictorial marking of buried utilities such as water, sewer, cables, and

gas. Any homeowner who has changed the landscape around his/her house could benefit

from the availability of such information.

(a) Location of utilities before

dry-wall is hanged.
(b) Location of water lines

Figure 3.11 Visual as-built for the home owner

 60

 The goal of IWS is to add value by both reducing waste in construction process

and creating new value for the CFSC team member. To reach this goal, the acquisition

procedures and information flows need to be integrated and synchronized. In addition,

every entity involved in the process must realize the important of the problems and

willing to share information in order to achieve the group objective which is increasing

overall value for the team. However, value is specific to individual and all team

members are different. Implementing the system may benefit one member more than

another. At the same time, the system may cost each member differently. The next

section discusses the important of collaborative and sharing of gain value approach to

make the implementation possible.

3.5 Collaborative and Share: A Win-Win Situation

 CFSC team is proven to have an important role to make lean thinking success by

eliminate muda and create more value. This gain value, however, has raised a question of

who is justified to take. The general theory of the firm is that management’s primary

goal is to maximize the value for his firm (Samuelson and Mark, 1999). Therefore each

delegate in CFSC team will try to claim most of the gain value for his company or at least

not lose any value. One aspect of value can be represented by cost. In a comparative

field test Salim and Bernold (1994) showed that through up-stream planning, rebar could

be bundled and shipped according to the way the rebar is placed. If the rebar is staged

 61

properly, ineffective time spent on re-handling and searching can be eliminated. The

result of the study showed that placement-oriented delivery and staging improved crew

level productivity in the placement of rebar by 30% compared to the traditional method.

Key to the productivity gain in laying the bars, however, was a supplier who was willing

to collaborate with the subcontractor in shipping the steel in a way that matched how the

crew was progressing. One incentive that convinces the supplier to cooperate in lean

delivery is to have share in the saving that the subcontractor can make. Figure 3.12

summarizes possible alternatives of the subcontractor and the supplier in payoff matrix

form. If the supplier agrees to participate in lean delivery, it will cost him $5 for spend

more time rearranging the rebar. If he chooses not to participate, it will cost him nothing

 Share $10 Not Share

Do Extra-work 7 5 17 -5

Not Participate -10 10 0 0

Figure 3.12 2 X 2 Value payoff matrix

The subcontractor, on the other hand, will gain $17 if implementing lean delivery

by increasing his productivity. In order to convince the supplier, the subcontractor may

agree to pay more or “share the value” with the supplier. Assume the subcontractor is

willing to pay $10 more for the supplier’s extra-work. This will compensate the cost of

Subcontractor

Supplier

 62

supplier and left him $5 for profit. If the supplier, however, tried to make maximum

profit from the agreement by reducing his cost which may decrease the quality of service

and, therefore, reduce value to the subcontractor. In long term, the subcontractor will

realize and move back to his old strategy by terminating the agreement. This will bring

both the supplier and subcontractor to the “equilibrium” showed as shading area in the

figure. In theory of game, if the players are in equilibrium this means there is no other

way to make more profit except cooperate to each other. In this case, if the supplier and

subcontractor are trying to maximize their profit, the best they can do is to remain in the

traditional way and gain nothing. On the other hand, if they can have agreement and

establish trust between each other, the subcontractor and supplier can make $7 and $5

respectively.

 Share $10 Share $5 Not Share
Promise New

Contract

100% Extra-work 7 5 12 0 17 -5 17 15

50% Extra-work -2 8 3 3 8 -2 8 18

Not Participate -10 10 -5 5 0 0 0 20

Figure 3.13 3 X 4 Value payoff matrix

Subcontractor

Supplier

 63

 In real world, the situation will become much more complicated especially when

other factors besides direct cost such as, who dominated the supply chain (who has

power), company image, long-term relationship etc. also have to be taken into

consideration. Both subcontractor and supplier may have more than two alternatives.

Figure 3.13 shows an example of 3X4 value payoff matrix that the supplier has three

alternatives and the subcontractor has four. However, the same concept of value sharing

can still be applied.

Collaboration and value sharing between contractors and suppliers or any parties

among CFSC team member offers opportunities to improve productivity and cut resource

waste by optimizing the use of the combined resources. Due to highly fragmented nature

of the construction industry, information is being created and but not shared by many

different companies. The main obstacle to sharing information freely, however, is the

low-bid orientation of the industry. Each participant will hold his/her information about

the process associating with their true cost and profit. The only information they are

willing to share is the price tag and the only way to make additional profit is to take from

others. A win-win coalition building strategy would create the necessary incentives to

make the IWS an economically successful technology for each participant.

 64

4. DEVELOPMENT OF VISUAL-BASED IWS SYSTEM (V-IWS)

 In chapter 3, the framework of IWS was presented. The IWS model was

proposed as an alternative to the traditional asynchronous information logistics in

construction. As indicated, the goal of IWS is to share real-time information among

authorized users anywhere at anytime. In order to prove this concept, a prototype system

was developed. This chapter presents the development of Visual-based IWS (V-IWS) as

well as rules and regulations that have to be followed.

4.1 Effectiveness of Visualization

 Visualization has been recognized as an effective means of communicating new

ideas and complex situations (Rad, H.N. and Khosrowshahi, F., 1997; Whyte, J.,

Bouchlaghem, D. and Thorpe, T. 1999; and Yuhua Luo, et al., 2002). It reduces

communication difficulties for CFSC team which is comprise of parties from different

disciplines. Even non-technical parties such as owners and facility users, communication

using visualization is more effective than using technical drawing with special symbols.

A survey of 103 construction related professionals found that the client (owner) was

identified as the most likely to benefit from the visualization of proposed construction

 65

projects (Ormerod, M. and Aouad, G., 1997). In addition, visualization also increases

productivity. A recent study showed that more media-rich communication channel,

especially the one that supports visualization, would lead to higher group productivity

(Attia, 2002). Visualization is also a promising tool in engineering education. A

research team in the United Kingdom has studied the use of digital imagery and

visualization materials to help students in the civil and building engineering curriculum

improve their understanding. The initial evaluation found that students showed

improvement in various areas such as increased students’ participation and motivation,

decreased time required to complete exercises and improved retention of information by

students (Bouchlaghem et al., 2000).

4.2 Sources of Visual-based Information

 A preliminary study to investigate various sources of visual information has been

conducted at Knightdale residential project in Raleigh, North Carolina. Spectrum Home

Inc. is the general contractor. The project (Phase 1) comprised of 7 residential homes.

4.2.1 Public Database and Outsourcing

 The most recent visual technology in construction is the Geographic Information

System (GIS) such as aerial photos, elevation contours, soils data, roads and property

 66

information. Many public sources such as libraries and government websites provide

GIS data to citizens and businesses for free or for a small fee. GIS data of the Knightdale

construction site was found at Wake County’s website which maintained GIS data for the

entire county (http://www.wakegov.com/county/propertyandmapping/gis.htm). The GIS

database provides data such as Tax/Parcel maps, Topographic maps, 1999-Digital

Orthophotographs, Soils and City of Raleigh Planimetrics. Some data, for example,

Tax/Parcel files are updated monthly while some may have not been updated for more

than a year old. The website provides data in both downloadable files and online viewing

version. The downloadable file contains files in various file formats such as DXF,

MrSid, and SHP. The user must have appropriated software to view the files. Examples

of downloadable data are shown in figure 4.1 (a) and (b). The users start with the county

map and then go down to specific area with the list of available files to download. The

online version called iMaps is shown in figure 4.1 (c). The users can go to specific area

and view the image directly from their browser such as Netscape and Microsoft Internet

Explorer.

 Even though the GIS data from public sources like Wake County’s website is

useful, some data is consider to be out-of-dated. For instance, the aerial photo of

Knightdale construction site shown in figure 4.1 (c) is considerably old. By the time this

aerial photo has been retrieved from the database, seven houses were already built on the

site. For construction planning and control, this aerial photo may not be useful.

 67

(a) Clickable county map

(b) Downloadable file

(c) iMaps online

Figure 4.1 Available visual information of Knightdale construction site

(http://www.wakegov.com/county/propertyandmapping/gis.htm)

 68

4.2.2 Still Digital Photo and Video Clip

 In order to get an update aerial view of the Knightdale construction site, a digital

camera has been attached to a balloon as shown in figure 4.2 (a). The camera is control

by a remote control to take pictures. The balloon is let go of at about 80 feet and more

than 50 pictures have been taken. The picture, then, are sorted and overlaid by using a

photo editor software. The result is shown in figure 4.2 (b). Even though more than 50

pictures were taken, only few pictures can be used. The balloon is hard to control

because of high wind at the high attitude even though it seem to be calm on the ground.

In addition, not seeing through the view finder make it’s difficult to get good

composition.

(a) Field testing

(b) Pictures overlaid using computer

Figure 4.2 Balloon testing

 69

 Due to the advance in digital photography, using digital camera to take pictures of

construction process is far more cost effective than using film camera. Other than the

cost of digital camera, the camera can take hundreds of pictures with almost no cost per

picture. In Knightdale study, digital pictures are taken from each house every week.

Then the pictures are grouped by lot number and task. Every week, the pictures will be

uploaded into a test website that has been established for this research project to create a

visual as-built for each house. The visual as-built provides visual historical record for the

owner and anyone participating in the project. At the end of the project these “photo

album” can be recorded into a single CD and give to the house’s owner. An example of

visual utility as-built for lot 19 is shown in figure 4.3. In addition, because these pictures

are updated to the website every week, the owner and/or designers can use the website to

check progress of the construction without going to the site themselves.

Figure 4.3 Visual as-built for lot 19

 70

 In addition to still digital picture, video has been proven to be an effective tool for

performance improvement. Both manufacturing and construction have used video as a

tool to improve productivity for more than three decades. Video cameras or camcorders

take continuous pictures and generate a signal for display or recording. Two types of

video signals widely used today are analog video and digital video. The video

technology, like computer technology, has become more advance especially for digital

video and the price has been dropped dramatically in the past 5 years.

T1: Attach a truss with the crane

T2: Move and set the truss into position

T3: Nailing the truss and temporary bracing

T4: Move the crane back to attach the next truss

Figure 4.4 Videotaping used in process improvement study

 71

 In this research, a two stories house has been chosen for the study of roof truss

installation process. The video has been taken for the entire process. By analyzing the

tape, the process can be seen as cycles. One cycle of roof truss installation process

consists of 4 main tasks: T1: Attach a truss with the crane, T2: Move and set the truss

into position, T3: Nailing the truss and temporary bracing, and T4: Move the crane back

to attach the next truss. There are three groups of crew in the process; one group (2

workers) is on the ground attaching a truss to the crane, the second group (3 workers) is

on the roof nailing and temporary bracing the trusses, there is also another worker driving

the crane. Figure 4.4 shows the screen shot taken from the videotape of each task in one

cycle. There are total of 13 cycles for the entire process. By watching the videotape, the

manager can analyze the problems and/or inappropriate use of resources which can

provide insight to process improvement. However, if the video clip will be shared via the

Internet, the clip needs to be in digital format. Typical digital video (DV) files are huge.

One hour of uncompress DV file can use up to 14 GB of hard disk space. Thus the DV

file needs to be compressed before it can be uploaded or downloaded. The technology by

which video compression is achieved is known as a "codec" (compression /

decompression). Various types of codec have been developed, some of which are

MPEG, Cinepak, Microsoft Video 1, and Intel Indeo.

 In order to play a DV file over the Internet and ensure that it will be played at a

constant, uninterrupted speed, the file needs to be sent entirely over the network to the

hard disk on the user’s machine. It can then be played back from there. Even after being

 72

compressed by codec, the file is still big (100 MB or more). Thus it is not practical for

most people to wait for the download to be completed. To overcome this problem,

streaming technology has been developed. Since the computer can often play back audio

and video faster than it can be sent over the network, the streaming process is to give the

playback a buffer. The computer quietly receives and stores enough of a broadcast so it

can keep up, and then begins playing that part back while the rest of the data is received

in the background. The stream video requires trading off video quality for immediacy of

playback. Depend on the viewers’ connection speed, if they connect by modem, the file

need to be encoded, so that it goes over that slow link, but the quality will be

substantially degraded. On the other hand, if they are using better connections, the file

can be encoded to increase the video quality. Three most popular streaming formats are

RealNetwork's RealVideo, Microsoft's Windows Media Technologies, and Apple's

QuickTime. The viewer will also need a player for the specific format. The player

software is usually available for free.

 Even though video has proven to be an effective tool for process improvement,

the use of video technology especially for surveillance purpose has raise serious concern

on personal privacy. The right of privacy is based on both constitutional law and

common law (Bickel, 1999). The use of video technology in certain environment

especially in public place should not be so intrusive such as focus on the letter people is

reading. In construction, the technology should not be used to monitor individual’s

behavior but to measure performance of the process.

 73

4.2.3 Disadvantages of Using Video and Digital Still Camera

 Although using of video and digital camera in construction project is proven to be

cost effective today, it still has some drawbacks. First, while digital still picture is ready

to transfer via the Internet, typical video clip is not. To transfer a video clip via the

Internet, the clip needs to be in digital format. As mention earlier that typical DV files

are huge. These files need to be either compressed or streaming or both. However, these

processes are complicated, especially for novice to ensure acceptable video quality.

Second, the images from video and digital camera cannot be available on the web in real-

time. Even though the images can be updated on daily basis, they are still far from real-

time. Update more than once a day is just not practical. Finally, the process of update

images into the web is not automated. This means somebody needs to be assigned to do

the work on a regular basis. Manually update the images into the website is time

consuming and prone to human error.

4.3 V-IWS System Design

 In order to utilize the benefit of visual information, the new approach of getting

visual information needs to be developed. Based on conceptual framework of the IWS

presented in chapter 3, this section describes the visual-based IWS prototypical system

 74

called V-IWS. The system provides real-time access of photo images of construction

site. The system can also be used as an automatic surveillance at night if connected to a

motion detector and light source. The images are updated to the website automatically.

Therefore, every project participant with the Internet access can get visual information

used for decision making and rapid problem-solving from anywhere at anytime.

4.3.1 System Components

 The core of the system is a wireless local area network (WLAN) using Wi-Fi

standard that covers the entire construction site. A WLAN is a cellular computer network

that transmits and receives data by using radio signal instead of wires. Technologies used

in WLAN are rapidly changed. Wi-Fi technology which is considered standard today did

not even exist ten years ago. As described in section 2.6.4, Wi-Fi is a radio-based

networks technology that connects computers or wireless devices compatible with

Institute of Electrical and Electronic Engineers (IEEE) 802.11x standards. 802.11b

standard, which is one of the most widely use Wi-Fi standards, was finalized and

approved by IEEE in September 1999 (The Wireless LAN Association,

http://www.wlana.org). 802.11b allows data to be transferred at speed up to 11 Mbps.

Some 802.11b product, for example D-Link DI-614+ which is used in this research, may

have special mode that allows data transfer speed up to 22 Mbps when used with the

some specific products, usually from the same company.

 75

 Wi-Fi network consists of a centrally located device called “access point.” Each

computer or network device within the network will need a small device called “client

adapter.” A client adapter must transmit data to the access point, which then relays it to

another client adapter to which the data is addressed. Even though some companies that

produce 802.11b devices claim that the devices can transmit data up to 1,000 feet

outdoors, typical distance that the data can be effectively transfer is around 100 to 300

feet depending on obstacles and interference. In order to connect Wi-Fi network to the

Internet, the Wi-Fi network will also need a device called “router.” A router is a device

that connects one network to another network, in this case Wi-Fi network to the Internet.

Today, many routers can also be used as an access point. The V-IWS uses Wi-Fi

network to link between network devices, in this case, three network cameras and a

central computer. The central computer contains project database and also serve as web

server and file server. The network cameras, each of which has its own IP address,

provide real-time visual access to anywhere in the site. The pictures also are saved as

historical records or used for process analysis, other devices such as temperature and

humidity sensors can also be added to the system if needed. A network camera is

different from typical digital camera and web cam because it has built-in network device

that can communicate with a server or other network devices without the need of

computer.

 The component diagram of the V-IWS is shown in figure 4.5. Users of the

system can be classified as general internet users and project users. Access of the

 76

information in the system is controlled by user name and password. Only authorized

person can have access or updated certain information. Another advantage of using web

technology is that the system can be integrated into another system or link to a device in

another network. For instance, the V-IWS users can have access to the network camera

at the factory of engineered material being prefabricated in different locations around the

world to synchronize with works at the construction site.

Figure 4.5 Components of the V-IWS

Project Users Internet Users

Network Devices

Stationary
Cameras

Mobile Camera

Outside-network
Links

Other Network
Camera

Weather Forecast

Map & Direction

Project Database

Project
Overview

Real-time
Images

Visual
As-built

Online
Planning

Online
Message Board

User Name &
Password

Central
Computer with
web interface

Internet

Wi-Fi Wi-Fi Network

 77

The project database saved in the central computer serves as an information center

where CFSC team member can have access to any information they need for their tasks.

The database is a relational database developed by using Microsoft Access. MS Access

is a Database Management System (DBMS) that supports Open Database Connectivity

(ODBC) standard. ODBC allows any data in the DBMS that supports its standard to be

accessed by other applications or web server. Active Server Page (ASP) technology is

used to enable users to interface with the data kept in the project database. ASP is a

server-side script technology used to create dynamic webpage. ASP allows static HTML

code to be mixed with programmatic scripting language such as VBScript or JavaScript.

An example of ASP codes use to check username and password before the user can get to

the restricted area is shown in Appendix C. By using ASP, Structured Query Language

or SQL can be used to retrieve, insert, or delete data in the project database. The

suppliers can post their schedule for material delivery on the online material-planning

page. The information, then, will be saved into the database in real-time. Online

message board allows team members to leave messages or post announcements to other

members. The message saved in the online message board can also be used as tracking

record or project log.

4.3.2 Regulation and Security Consideration

 Implementing Wi-Fi network is subject to various regulations. The regulations

are intended to minimize the interference between the users of radio equipment operated

 78

in unlicensed bands. These rule and requirements vary from one country to another. In

the united State, Wi-Fi is governed by Part 15 of Title 47 of the Code of Federal

Regulations, informally known as “Part 15”, imposed by the Federal Communications

Commission or “FCC” (Duntemann, 2003). Parts of the FCC regulation on Wireless

Communication are shown in Appendix A. Wi-Fi devices sold in the market are subject

to equipment certification to ensure regulation compliance such as operating frequencies

and power levels. Therefore, using “off-the-shelf” Wi-Fi equipment unmodified is

considered comply with the regulations. However expanding the coverage distance by

changing or modifying the antenna, one needs to make sure that the transmitter output

power is not excess 1 watt limited by FCC.

In addition to FCC regulations, implementing Wi-Fi network must comply with

local regulations as well. In this research, the network is implemented on North Carolina

State University campus. Therefore, it must comply with the University policies and

procedures governed by Communication Technologies and Information Technology

Division (ComTech). Rules for implementation of wireless networks at NC State are

shown in Appendix B. NC State has its own wireless network which is part of a campus-

wide Nomad Computing Environment. Implementation of the V-IWS or any WLAN

must be done so that it does not interfere with the University network.

 Security is also an essential consideration when implementing WLAN network.

Even though there is no completely secure network, whether it is wire or wireless,

 79

security measures such as access control, authentication and encryption should be

employed. According to NC State rules, all transmitters (access point) of any private

network must be registered with the university and configured to allow only known client

Media Access Control (MAC) addresses to use the network.

 80

5. SYSTEM IMPLEMENTATION

 The V-IWS is designed to be a real-time information sharing network. Unlike

finished building, it is not practical to implement wired network in construction site. Site

condition and the nature of construction process require the network devices used in the

system to be moved around as the project progress. Therefore, using wireless local area

network technology such as Wi-Fi is crucial. Nevertheless, implementation of the V-

IWS in construction project still has another challenge. Most construction site, especially

small to medium size project, does not have high speed broadband Internet access

available on site. This chapter describes the implementation of the V-IWS. The system

requires one Internet access point and secure location for the server computer. Due to its

location, the USTL construction site on NC State campus provides perfect conditions for

implementing the system.

5.1 USTL Project Overview

 The Undergraduate Science Teaching Lab (USTL) project is located on NC State

main campus, around 1,400 feet from Mann Hall Building where the router and the

system server located. The project consists of the construction of 70,700 gross sf. of

 81

instructional laboratories and classrooms for chemistry/physics. Along with the

construction of 40,500 gross sqf. of instructional laboratories, classrooms and

greenhouses for horticultural sciences. The building has three stories with basement plus

three greenhouses. The contract is single prime and R.N. Rouse is the general contractor.

5.2 System Installation

An under construction building, unlike finished building, does not have an

Internet access. Therefore long-range wireless transmission is crucial. In this research,

the Wi-Fi network at the USTL site is connected to the Internet access point in Mann Hall

Building about 1,400 feet away. Two external high gain antennas and one repeater are

used to extend the coverage area. As shown in figure 5.1 (a), the router with Internet

access and the server computer are located on the first floor of Mann Hall Building. With

the external antenna on the roof, the wireless signal is sent to the repeater with the second

high-gain antenna on the roof of Garner Addition Building as shown in figure 5.1 (b).

The repeater, then, creates a Wi-Fi network that covers the USTL construction site. In

some area of the USTL building such as basement or behind concrete wall, an additional

repeater may be needed.

 82

(a) System’s layout

(b) The repeater with high-gain antenna

(c) Internal mobile camera

Figure 5.1 V-IWS installations (Aerial photo from MapQuest.com)

 83

 The appropriate number of network camera used in the system is based on size of

the project and needs of the CFSC member. In this research, three network cameras are

used; each of them has their own IP address. One wired network camera is put on the

roof of Garner Addition to provide an overall view of the construction site. This camera

is connected to a separate internet access point in the building; therefore it serves as an

external link to the system. Other two network cameras are connected wirelessly to the

repeater on the roof of Garner Building and are assigned IP addresses by the router in

Mann Hall. These two wireless cameras are used only by authorized person and can be

installed anywhere within wireless coverage area. The users who want to see real-time

pictures from these two cameras must login to the system with the username and

password assigned by the system administrator.

 These three network camera, together, provide real-time images of any area in the

construction site that can be used as a planning and control tool for particular process.

Figure 5.2 shows samples of the picture from the network cameras before and during

sheetrock delivery process. Figure 5.2 (a) shows north side of the USTL building. The

picture was taken from the camera on the roof of Garner Hall Building the day before

sheetrock was scheduled to be delivered. Figure 5.2 (b) shows south side of the building

taken from the roof of Garner Addition Building on the delivery day; the white truck in

the circle was a delivery truck. Figure 5.2 (c) and (d) were taken by a mobile camera unit

inside the building showed the delivery process and staging area.

 84

(a) Picture from the north side

(b) Picture from the south side

(c) Drywall delivery process

(d) Drywall staging area

Figure 5.2 Samples of picture from the network cameras

 The cameras capture and upload pictures to the server. The time interval can be

set from 1/10 second per frame to 1 frame per week. However, very short interval time

will requires very strong connection (fast throughput). In this research, the cameras are

set to upload one picture per 15 minutes. It also shows that the interval time shorter than

one picture per every 30 second is not practical in the field. Nevertheless, one can still

 85

see live motion video by using streaming feature supported by the cameras. Another

factor that needs to be considered when selecting the interval time, is hard disk space. By

setting one picture per minute at 14 hours a day, it may use hard disk space up to 50 MB

per day per camera.

5.3 The Effects of Construction Site Environment on the System

 Wi-Fi network uses radio signal to transmit data between access point and client.

This signal loses strength when the distance is farther, encountering nature and manmade

obstacles, or in a situation that there are a lot of background radio frequency noise. Even

though Wi-Fi network has been proven to work well in typical finished building, there is

no known case that the technology has been tested in construction site where there are a

lot of construction machines and equipment that can cause interference with the signal.

Determination of the exact number of signal and data package lost requires specialty

experts and equipment that go beyond the scope of this research. The objective of this

section is to verify that whether or not Wi-Fi network provides acceptable data transfer

rate when implementing in a construction site environment where construction machines

and equipment are operated.

 86

5.3.1 Field Signal Measurement

 It has been known that distance, obstacles, and RF background noise can cause

attenuation (a reduction of signal strength during transmission). The rules of thumb of

how to reduce attenuation and maximizing transmit range can be found in any Wi-Fi

product manual. For instance, the product manual of the D-Link AirPlus DI614+ which

is the router used in this research provides general guidelines to maximize range as

follow. The number of wall, ceiling, and any obstacles between the access point and the

receiving devices should be minimized. The building material of the obstacle and the

direct line between the access point and the receiving devices also has different effects on

the attenuation. For example, 1 foot thick wall at 45-degree angle will have similar effect

as a 1.4 thick wall. Metal and brick wall cause more attenuation than drywall. In

addition, any Wi-Fi devices should be kept away from any electrical devices that generate

RF noise such as generator, microwave, and wireless phone.

 Despite following the general guidelines to minimize attenuation, it’s still very

difficult to predict the field intensity and the presence of interfering signals without a

testing device. In order to fully understand the behavior of radio wave within the USTL

construction site especially inside the under-construction building, a RF site survey of

field signal is performed. Figure 5.3 shows the 3rd floor plan of the USTL building. The

 87

signal is measured at 52 locations according to the building grid-line. The columns and

walls shown in the figure are reinforcing concrete.

Figure 5.3 Floor plan of the USTL building (the numbers indicate the locations that

signal strength and link quality are measured).

 A laptop computer with 2.4 GHz wireless cardbus adapter and its bundle software

have been used as the testing device to measure signal strength and signal quality at each

location. The laptop and software used are shown in figure 5.4. The signal strength is a

measure of the dB level of the actual signal which determines how strong the signal is.

RP-2

 88

The link quality indicates the signal to RF background noise levels which determine how

clear the signal is. Lower the link quality level means higher packets loss during

transmission.

Figure 5.4 Measurement of signal strength and link quality inside the building

 In order to ensure that the Wi-Fi network covers most of the construction site

inside and outside building, the field signal measurement has been performed under two

scenarios. First, the signal is measured at each point without the repeater 2 (RP-2) shown

in figure 5.3. In this scenario, the signal read by the laptop computer is the signal

between the laptop and the repeater 1 (RP-1) on the roof of Garner Addition Building

shown in figure 5.1. The second scenario is to add one more repeater (RP-2) at the

location shown in figure 5.3 to repeat the signal from RP-1. In each scenario, both signal

strength and link quality are measured at each location for around 1 minute to find the

 89

high and low value of both signal strength and link quality for each location. The part

data is shown in appendix D.

5.3.2 Wireless Field Intensity

 In order to have a good connection, both signal strength and link quality should be

at the high level. The level is indicated as percentage from 0% to 100%. There are no

known standard of the percentage range indicating acceptable connection. Some

manufacturer roughly indicates signal as good, moderate or poor connection. In this

research, the signal at each location is measured for 1 minute. The high and low of signal

strength and link quality between repeaters and the laptop within 1 minute interval time

are recorded.

 In the first scenario, the signal was measured between the laptop and the RP-1 on

the roof of Garner Addition Building around 150 feet south-east of the USTL building.

The measurement was done in the afternoon of typical working day with fair sky. There

were one backhoe and one bulldozer working in the area between the USTL building and

RP-1. There were a few crews with small tools working on the 3rd floor during the

measurement. There also was one microwave oven on the 3rd floor for the crews.

 90

Signal Strength (RP-1)

0

10

20

30

40

50

60

70

80

90

100

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39 41 43 45 47 49 51

Points

(%
)

High
Low

Figure 5.5 (a) Signal strength from RP-1

 91

Link Quality (RP-1)

0

10

20

30

40

50

60

70

80

90

100

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39 41 43 45 47 49 51

Points

(%
)

High
Low

Figure 5.5 (b) Link quality from RP-1

 92

 The results of all 52 locations are shown in figure 5.5 (a) and (b). Overall, there

are smaller variations in the signal strength compared to link quality. This means while

the strength of the radio signal is considered stable, the levels of packet losses vary due to

background RF noise. Nevertheless, there still are continuous connections between RP-1

to the laptop at point 1st to 26th except point 18th, 19th, and 20th. There are no connections

beyond point 27th.

Figure 5.6 Field intensity from RP-1 (Garner Addition’s roof)

1

2

3

4

5

6

208’

115’

Shaft Shaft

Stair Stair

OPEN TO ATRIUM Shaft

A B C D E F G H J

Poor Connection (Signal Strength 10-40%
 and Link Quality > 10%)

Good Connection (Signal Strength >70%
 and Link Quality > 70%)

Moderate Connection (Signal Strength 40-70%
 and Link Quality > 30%)

No Connection (Signal Strength < 10%
 or Link Quality < 10%

 93

 From these data, the field intensity inside USTL building can be plotted by using

average value between low and high of both signal strength and link quality. The signal

degradation between two points is assumed to be linear. The intensity is divided into 4

zones: 1) If both signal strength and link quality is higher than 70%, it is considered

“good connection” 2) Signal strength between 40% to 70% and the link quality greater

than 30% is “moderate connection” 3) Signal strength between 10% to 40% and link

quality greater than 10% is “poor connection” and 4) Signal strength and link quality

lower than 10% is considered “no connection.” The result of field intensity from RP-1 is

shown in figure 5.6. Without additional repeater, the wireless coverage is barely going

beyond grid line 4. In fact, to have adequate throughput (actual speed of transferring

information between the access point and network device) the network devices should be

placed within “good” or “moderate” connection zone. From the figure 5.6, there is no

good connection zone inside the building and there is only small area near edge of the

building (grid line 6) that is in moderate connection zone. It is clear that to have more

coverage area inside the building, additional repeater is need.

 In the second scenario, additional repeater (RP-2) is placed within the moderate

connection zone to repeat the signal from RP-1. The same measurement procedure is

performed. The results of signal strength and link quality with the RP-2 at all 52 points

are shown in figure 5.7 (a) and (b).

 94

Signal Strength (RP-2)

0

10

20

30

40

50

60

70

80

90

100

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39 41 43 45 47 49 51

Points

(%
)

High
Low

Figure 5.7 (a) Signal strength from RP-2

 95

Link Quality (RP-2)

0

10

20

30

40

50

60

70

80

90

100

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39 41 43 45 47 49 51

Points

(%
)

High
Low

Figure 5.7 (b) Link quality from RP-2

 96

 Figure 5.8 shows the filed intensity inside USTL building when adding RP-2.

With one additional repeater, the coverage area of Wi-Fi network is extended to cover

more than half of the floor. In fact, most of the areas can have connection except inside

two stair core at grid line 2. However, additional repeaters can be added to cover the area

inside the stair cores.

Figure 5.8 Field intensity from RP-2

Poor Connection (Signal Strength 10-40%
 and Link Quality > 10%)

Good Connection (Signal Strength >70%
 and Link Quality > 70%)

Moderate Connection (Signal Strength 40-70%
 and Link Quality > 30%)

No Connection (Signal Strength < 10%
 or Link Quality < 10%

Shaft Shaft

Stair Stair

OPEN TO ATRIUM Shaft

1

2

3

4

5

6

208’

115’

A B C D E F G H J

RP-2

 97

 From these results, it is clear that Wi-Fi network can work in the construction.

Even though concrete wall can decrease the strength of the signal, additional repeaters

can be used to extend the coverage area to almost everywhere in the typical building even

in the basement or stair core.

5.4 Interference According to Location of the Devices

 Even though it is clear that Wi-Fi network can work in construction site, the

variation in link quality proves that location of wireless network devices can have great

effects on the overall connection quality. According to the protocol used in Wi-Fi

networking, the information transmitted between two devices is divided into small piece

called packet. Poor link quality means that more packets are loss during transmission.

Figure 5.9 Network camera on the roof of Garner Hall building

 98

 The location of the router and the repeater(s) need to be carefully selected because

some machines such as a big motor, microwave or other devices that generate radio

frequency can interfere and affect the link quality of the network. 2.4 GHz wireless

phones, for example, can cause most interference with the Wi-Fi network used in this

research which is also used 2.4 GHz radio frequency to transmit data. Other wireless

LANs are another sources of RF interference. During the measurement of the signal,

there were others 3 to 4 wireless LANs detected by the laptop. The RF from these

networks has caused some interference with the V-IWS signal. In addition, any metal

objects near the devices also cause signal loss. At the beginning of this research, one

wireless network camera was located at the roof of Garner Hall Building around 200 feet

north of Garner Addition where the RP-1 located. The location of the camera is shown in

figure 5.9. The link quality at this location varied from 0% to 85%. Big variation at this

location was caused by close proximity of the equipment and metal objects nearby seen

in the figure. In addition, there is a possibility that the wireless system can also be

interfered by others wireless network. The longer the wireless ranges, the higher the

interference. In this particular case, there was interference from up to 5 different wireless

networks on the system that had coverage radius of around 1,700 feet from Mann Hall

Building. An appropriate procedure according to rules and regulations need to be strictly

followed.

 99

6. ON-SITE DATA COLLECTION AND ANALYSIS

 The V-IWS is designed to increase project communication efficiency which is the

main factor contributed to project success (as point out in section 1.2). The goals of the

V-IWS are to eliminate non value-added activities and increase customer’s satisfaction.

Based on the technologies used to build the system, the system is extremely flexible and

expandable. Therefore, it is very difficult to test every aspect and/or every feature of the

system. However, it is decided to test the core system and its main feature in order to

validate the conceptual model. The aim of the research described in this chapter is to

apply the V-IWS prototype system to a typical construction project and assess its effects

on waste reduction and CFSC team’s satisfactions.

 The V-IWS is implemented at Undergraduate Science Teaching Lab (USTL)

project on NC State Campus. The process of case study validation has been done in two

parts. First, face-to-face on site meetings are observed and analyzed to find the pattern

and type of the information that flow among CFSC team. The pros and cons of on site

meeting compare to using the V-IWS are discussed. Second, the effects of the system on

waste reduction and CFSC team’s satisfactions are evaluated.

 100

6.1 Effects of the V-IWS on Information Flow

 As described in section 2.2 and 2.3, a CFSC team consists of participants

representing different companies or organizations. In order to have a successful project,

each member in the CFSC team must have an effective communication channel to share

information with others. For instance, the owner and/or the users of the facility must tell

the designers what they want. The designers then have to verify whether it is possible to

meet that demand according to law, regulations, or technical constraint. Then the general

contractor will have to be informed of what is changed and then share this information

with its subcontractors. This communication network has to be maintained at every stage

of the process from concept design to the completion of the project. One of the major

channels the CFSC team members use to coordinate and share information is face-to-face

onsite meetings. These meetings are held regularly at the job site, weekly and/or

monthly. Even though these meetings are considered the effective way to communicate,

they are costly, time consuming and delayed. According to the MCI conferencing paper

(1998), meetings consume most of the managers’ time and cause tremendous stress. An

average cost for five-person meeting is $5,197.50 (involving plane travel for four of the

attendees). The study also reveals that 37 percent of employee time is spent in meetings.

In order to find the way to improve CFSC team performance, it is important to

understand the types and pattern of information that flow in these meetings.

 101

6.1.1 Observation of CFSC Team Meetings

 Two types of meetings were studied. The first was weekly meeting between the

owner, the general contractor and subcontractors. This meeting is held every Monday

morning. The number of attendees varies but usually around 4 to 7 people. Most of the

attendees work fulltime on site except the owner and some subcontractors. The meeting

usually lasts 45 minutes to one and a half hour. The second meeting studied in this

research is Monthly meeting. This meeting is considered full team meeting of the

delegates from every party including the owner (NC State), the users of the building (the

professors who will be using the building), the designers (architects and engineers), the

general contractor, the subcontractors, and the greenhouses’ supplier and subcontractor

whose office is in Horse Shoe south of Asheville around 260 miles away. There are

around 20 people in this meeting. The meeting is held on the second Thursday of every

month and usually lasts 1 to 3 hours.

 The data used in this analysis are collected by two means. First, 36 weekly

meeting minutes conducted by the general contractor and 5 monthly meeting minutes

conducted by the architect are collected. Second, the researcher has permission to

observe both weekly and monthly meeting in order to get a hand-on experience of what is

going on in the meeting room. The analysis of the data is described in the next section.

 102

6.1.2 Analysis of Information Flow Based on Minutes

 The analysis is based on who send the messages and what are the types of the

messages being send. The messages in each meeting minutes are analyzed piece by piece

and classified into 11 categories represented by code T1 to T11. The descriptions and

explanations of each code are shown in Table 6.1.

Table 6.1 Information code description

Code Description Explanation

T1 Progress Report Report what had been done in the past (progress)

T2 Look-ahead Plan Inform what will be done in the near future (next week or
next month)

T3 Warning / Upcoming
Concern

 Warning for upcoming event that may effects the work
such as weather condition and start of new semester

T4 Change of Condition Change of unforeseen issues such as underground
obstacles and change in regulations

T5 Change of Requirement Change of owner and/or users’ requirements from the
original plan

T6 Clarification Clarification of conflicts in drawings and/or specifications

T7 Confirmation Confirmation of previous informal information

T8 RFI Request for more information on any issues

T9 Reminder / Expedite Reminder of general agreement such as safety rule and
work milestones

T10 For Record Record of important issues that previously agreed
outside the meeting room into the meeting minutes

T11 FYI / Event /
Miscellaneous Miscellaneous issues just for your information

 103

 All 41 meeting minutes have been analyzed and recorded into the information

flow analysis form (appendix E). The results are shown in figure 6.1. According to the

types and pattern of the information send in weekly meetings, the meeting focused on

coordination between the general contractor and its subcontractors. In weekly meetings,

progress report and look-ahead plan account for 47% of all information sharing in the

meeting room. In contrast, monthly meetings are focused on clarification of unclear

drawings, specification, and etc. Another major type of information both in weekly and

monthly meetings is reminder of general agreement such as safety rule and work

milestones. Most of these messages are repeated messages. For example, most of

weekly meetings show that the general contractor underlines the important of safety on

the jobsite by reminding all subcontractors to use hardhat and safety glasses.

 Another finding is that in weekly meetings, the general contractor has a major role

as the conductor of the meetings. Most of the messages are from the general contractor.

The subcontractors mostly either responds to the general contractor’s questions or raise

issues specifically relating to their work. On the other hand, monthly meetings are

conducted by the architect as a construction administrator. However, majority of the

messages are dominated by the architect, the owner, and the general contractor. Other

attendees such as the facility’s users, the subcontractors, and the suppliers largely receive

messages from those three members and respond or giving comments when there is an

issue related to them.

 104

T1, 22.44%

T2, 24.75%

T3, 1.98%

T4, 1.65%

T5, 0.33%

T6, 2.31%

T7, 1.32%

T8, 4.62%

T9, 23.43%

T10, 0.00%

T11, 17.16%

T1, 13.51%

T2, 10.81%

T3, 9.46%

T4, 2.70%

T5, 4.05%

T6, 20.72%

T7, 11.26%

T8, 4.50%

T9, 11.71%

T10, 2.25%

T11, 9.01% T1
T2
T3
T4
T5
T6
T7
T8
T9
T10
T11

Figure 6.1 Percent of information transferred in the USTL’s meetings

Weekly Meeting Monthly Meeting

 105

 In addition to the types of information shared in the meeting room, the functions

of the attendee associated with message were also studied. Generally, people involved in

communication must act as either a sender or a receiver. There may be other purposes

such as social or human relation, but that is outside the scope of this research. In the

meeting room environment, it can be assumed that every attendee must act as a receiver

when a message has been sent by a sender. When the sender sends a message, the act of

sending a message can be categorized as: 1) inform or comment, 2) question or request

for more information, and 3) answer or respond to the question or comment. Each of

these functions has its own characteristic. When the senders inform or comment on

issues, they may or may not expect any response from other attendees. On the other

hand, if the sent message is a question, they do expect an answer. In the third category,

the senders will answer or respond only when they are triggered by the questions and/or

comments from other attendees.

Table 6.2 Messages classified by functions

Functions of Senders Meeting
Types

Number of
Minutes

Number of
Messages Inform /

Comment
Question /
Request

Answer /
Respond

Weekly 36 303 88.78% 7.26% 3.96%

Monthly 5 222 63.06% 19.37% 17.57%

 106

 Table 6.2 shows the messages sent by the meetings’ attendees. Based on 36

weekly meeting minutes used in this analysis, the senders inform or comment more than

80% of the times. Only around 7% of the messages in weekly meetings are questions.

There are fewer answers than questions. This can be implied that some questions did not

get immediate answers in the meeting room. The pattern of monthly meetings shown in

Table 6.2 is consistent with the weekly meetings except more questions (as percentage)

have been asked in the monthly meeting than in the weekly meetings. Compare between

weekly and monthly meetings, the weekly meeting is where the general contractor and

the subcontractors come to coordinate short term plan. The monthly meeting, on the

other hand, is where all project participants come to make sure that all problems and

vague information such as conflict between architectural drawing and structural drawing

has been solved and cleared ahead of time.

6.1.3 Effects of the V-IWS on Face-to-Face Onsite Meeting

 The results of the analysis describes in previous section suggest that most of the

attendees, except the conductors of each meeting, spend more than half of the time in the

meeting room receiving information such as progress report and look-ahead plan. This

information, by its nature, does not need immediate response. Therefore, it is possible to

put this information into the V-IWS in real-time rather than wait until the next meeting.

This will immediately reduce the meeting time by half. However, the real benefit of

using V-IWS is to make the information available in real-time. Team member can have

 107

access to shared information 24/7 from any location. The delay of information, then, can

be reduced to days instead of a week or a month.

 From figure 6.1, more than 20% of the issues discussed in monthly meetings are

clarification. These issues include conflict between drawings / specifications (architect,

structure, and HVAC) and CAD interference between different work processes. These

issues must be solved before the works can proceed. For example, after integrate HVAC

CAD drawing with the electrical drawing and sprinkler system drawing; it was found that

some water pipe might be set at the same level with the electrical line and/or air duct.

Some of the issues are functionality interference such as the cabinet designed by the

architect blocked access to the power outlet designed by the electrical engineer. This

kind of interference is difficult to detect during construction but will cause problems to

the users of the building. These clarification issues usually are found before the meetings

but are brought to discussion during the meetings.

 The V-IWS provides an opportunity to bring these issues to attention as soon as

they are detected. Online message board as shown in figure 6.2 allows team members to

leave a message to anyone in the team. Even though this is considered not real-time

compared to other communication channel such as telephone, it is less delayed compared

to on-site meetings. Furthermore, while telephone is more real-time, it requires both

parties to be available at the same time which is normally during the office hours. The

online message board allows team member to leave a message at any time. With today

 108

technologies, the system can be more real-time if desired by adding functions like instant

messaging or email alert.

Figure 6.2 Online message board

 In face-to-face communication, the attendees have the same access to shared

documents or objects available in the meeting room. Most of these documents can be

converted into digital form by using software such as Adobe Acrobat. Any document in

digital form can be easily shared by V-IWS. Therefore, the need for onsite meeting is

limited to visual inspection of the jobsite especially architectural work. With the advance

of digital photography, the need of onsite inspection can be reduced. Even though it is

 109

arguable that the system like V-IWS can replace face-to-face onsite meetings due to its

lack of social interactions. It is clear that the computer mediated communication that

support photo-image visualization like V-IWS can provide an alternative to onsite

meetings especially when each team member locates far apart from each other.

6.2 Effects of the V-IWS on Material Delivery Process

 According to Stukhart (1995), around 80% of the project schedule is control by

material from the initial material acquisition to the delivery of the last item. A research

done by Construction Industry Institute concluded that implementing of basic material

management system resulted in 6% improvement in craft labor productivity and

additional of 4-6% can be expected when a sophisticated computer control was

implement (CII Publication 7-1, 1986). Inefficient management of construction material

is considered a major cause of project delays and non value-added activities such as over

transportation. In this section, a material delivery process at the jobsite which is an

important part of the overall material management system is investigated. Non value-

added activities cause by delay of delivery and potential used of V-IWS to improve

process planning and control are identified.

 110

6.2.1 Background of the Greenhouse Activities at USTL project

 Part of the USTL project consists of 40,500 gsf. of instructional laboratories,

classrooms and greenhouses for horticultural sciences. There are three greenhouses in

this project. Van Wingerden Greenhouse Company, which is one of the leaders in this

industry, is the subcontractor. The company manufactures 40 or more acres of

greenhouse structures each year. The company’s home office is in Horse Shoe south of

Asheville around 260 miles from the USTL site. The company has 27 full time

employees at the manufacturing facility and approximately 30 construction workers

under contract.

Most of the structure and engineering equipment used in the greenhouses are

imported from Holland. The construction crew that has experience in building the

greenhouses has moved back to Holland. The present crew has never built this type of

greenhouses before. The company delegate who is member of the CFSC team comes to

the site once a month to attend monthly meetings and check work progress. The floor of

the greenhouses in not included in the subcontractor’s contract and will be done by the

general contractor. This subcontractor’s delegate will coordinate with the general

contractor and schedule the material delivery when the site is ready. The materials, then,

will be shipped from the company’s yard located in Boone, North Carolina to the jobsite.

 111

Figure 6.3 The greenhouse material delivery

6.2.2 Data Collection

The materials of the first greenhouse were shipped in a single truck-load on

Monday June 2nd, 2003. The network camera on the roof of Garner Addition building

was set to take and update a picture to the system every one minute. The process was

observed and additional pictures also taken by using a digital camera. Figure 6.3 shows a

Legend: = Columns

= Bracings

= Fitting Boxes

= Cleared Space

= Trusses

= Gutters

 112

sample picture from the network camera. The overlay shows how the different materials

are staged. The person that in charged of the delivery and unload had never seen the site

before. The unloading and staging processes were planned at the moment based on

current site condition. Small area shown on the right hand side of the figure was left

clear as a working space.

6.2.3 Process Analysis

The total of 358 pictures was used to create a video clip used in process analysis.

The truck arrived at the jobsite at 8:08 a.m. along with 6 crew members. The truck

driver, then, needed to go to the site office which was at the other side of the site to get

instructions from the general contractor about where to park the truck. After met with the

general contractor, the driver learned that the truck could not enter the site at the moment

because the site was not ready. The dirt needed to be removed from the area between the

entrance and the greenhouse before the truck could unload the materials. The moving

dirt process finished at 9:21 a.m. However, the truck still could not get into the site

because 2 passenger cars that belong to another subcontractor obstructed the entrance.

Since the truck arrived, the truck had been waiting for about 2 hours before moving into

the site and unloaded the materials. The actual time for unloading was less than 2 hours.

 113

Figure 6.4 Timeline of the greenhouse material delivery

From the time-line shown in figure 6.4, the time between 8:08 a.m. when the

truck arrives to 10:05 a.m. when the truck starts moving into the jobsite are considered

wasteful. If the truck were able to get into the site as soon as it arrived, the driver and 6

crew members would save more than half of the time they spent on the process. In

addition, waste of time waiting because other resources are not ready for the process to

start can cause tremendous collateral waste. In this particular case, when the truck

arrived and could not enter the site, it blocked the survey crew that was working in that

area (figure 6.5 a). The survey and other process that follow were also caused to delay by

8:
08

 T
he

 tr
uc

ks
 a

rr
iv

ed
 a

nd
 w

ai
te

d
on

 th
e

st
re

et

8:
17

 S
ta

rte
d

m
ov

in
g

di
rt

10
:1

9
St

ar
te

d
un

lo
ad

in
g

11
:5

2
Fi

ni
sh

ed
 u

nl
oa

di
ng

 a
nd

 th
e

tra
ile

r l
ea

ve
d

8:00 9:00 10:00 11:00 12:00

9:
21

 F
in

is
he

d
cl

ea
rin

g
di

rt

9:
33

 M
ov

ed
 tw

o
ca

rs
 th

at
 o

bs
tru

ct
 th

e
en

tra
nc

e

9:
57

 M
ov

ed
 fo

rk
lif

t o
ut

 o
f w

or
ki

ng
 a

re
a

10
:0

5
Th

e
tru

ck
 m

ov
ed

 in
to

 th
e

si
te

 114

the delivery of greenhouse materials. Figure 6.5 (b) shows the traffic problems caused by

the truck waiting to enter the site. Many complaints were received on that morning. The

delay on that morning during rush-hours appeared to affect both students and professors

who were already late for classes.

(a) Interference with other processes

(b) Hazardous traffic condition

Figure 6.5 Collateral waste caused by the truck waiting outside

6.2.4 Effects of V-IWS on Process Improvement

 Implementing of V-IWS on the jobsite provides a tool to analyze what is

happening in a particular process. However, the real benefit of the system is to allow

CFSC team to improve process planning before the delivery date. There are hundreds of

materials in and out from the jobsite during construction phase. The general contractor,

as the one who takes full responsibility on the site, will have to coordinate with the

subcontractors and suppliers on delivery schedule and staging area. The V-IWS provides

 115

a tool that helps the general contractor controls all materials delivered to the jobsite.

Online material delivery planning as shown in figure 6.6 allows subcontractors and

suppliers to add, delete, or update delivery plan through the Internet. All information

about what and when the materials will arrive as well as their staging area are recorded

into project’s database.

With the V-IWS system, the general contractor does not have to rely only on

telephone to coordinate the processes. He can login to system and review all materials

that will be delivered today or any day in advance; as a result, he is allowed to manage

space on the jobsite more efficiently. The suppliers can use real-time site photo images

to analyze site condition and planning for the staging area. This is particularly helpful

when the suppliers never visit the site before. A research has shown that better delivered

process planning greatly increases productivity (Salim, 1993). The suppliers can use site

picture, like the one shown in figure 6.3, to better plan staging of different structural

members close to where they needed, hence reduces non value-added activities such as

over transportation. In addition, the suppliers can also use real-time site photo to check

last minute site condition before they depart in case of unforeseen events such as weather

so any non value-added activities and consequent waste as shown in figure 6.5 (a) and (b)

can be avoided.

 116

Figure 6.6 Online material planning tool

 In the context of supply chain management, implementing of V-IWS brings the

general contractor, suppliers, and all CFSC team members closer together. Major

engineering equipment such as elevator that needs to be fabricated in the factory at

remote location now can be controlled more closely and synchronized with project’s

master schedule. The ability to add network cameras as many as needed based on

TCP/IP technology allows CFSC team to have real-time visual access to almost anywhere

in the world that has access to the Internet. Photo-image visualization provides an

alternative way to technical drawing and lengthy explanation for non technical

 117

participants such as the owner or facility’s users. Browser based interface allows any

project participants familiar with the Internet to use the system with little or no training.

6.3 Effect of the V-IWS on CFSC team’s satisfactions

 This section describes the effect of the V-IWS on the CFSC team’s satisfactions

after the system has been implemented at the USTL project. The team members involved

in this analysis includes the owner, the facility’s user, the designers (architects and

engineers), the general contractor, and the greenhouse subcontractor. The analysis is

based on their opinions about how important they think the system is and what are the

potential benefits that the system provides.

6.3.1 Data Collection

 Ten team members who are using the V-IWS system were asked to fill out the

system value evaluation questionnaire shown in appendix F. Eight members responded.

The respondents include: 1 owner’s representative (NCSU), 1 professor who will be the

user of the greenhouse, 2 general contractor’s engineers, 3 designers (architect and

engineers), and 1 greenhouse subcontractor. The questionnaire consists of two parts.

The first part is about respondents’ role in the project and general question such as how

often they visit the site, the type of Internet connection they have, and how often they use

 118

the system. The second part is the system’s feature rating and potential benefits based on

12 system’s features. The results of the questionnaire are presented in the next section.

6.3.2 General Characteristics of the Respondents

 Except for 2 general contractors, all other respondents do not work full-time on

the project. The owner’s representative visits the site everyday. The architect, who is

also construction administrator, comes to the site 2 to 3 times a week. The user and other

designers usually visit the site once a week. The greenhouse subcontractor, whose home

office is located about 260 miles from the site, comes once a month for monthly meeting.

Most of the respondents have been working on more than one project simultaneously.

The designers, for example, have around 6 to 8 projects on hand at the same time while

the subcontractor is currently working on 12 projects. All respondents have high-speed

Internet connection available at either office or home. Most of the respondents except the

general contractors use the V-IWS system almost everyday to monitor work progress.

The general contractors use the system less often because they are working full-time

onsite, thus monitoring work progress feature is less important for them.

6.3.3 System Value Rating

 Part B of the questionnaire asks the respondents to rate the important level for

each system feature. The rating range from 1 to 5 as 5 represents most important and 1

 119

represents little or not important. The features being rated include still image, video,

picture from outside the building, picture from inside the building, mobile camera, and

etc. The result and the list of all 12 features are shown in figure 6.7.

3.88 4.00

2.75
3.00

4.00
3.69 3.56

3.13

2.38

3.00 2.88 2.88

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

F1 F2 F3 F4 F5 F6 F7 F8 F9 F10 F11 F12

Feature

Sc
or

e

F1 = Real-time still image : Outside building F7 = Create historical image archive & Visual As-
built

F2 = Real-time site video image: Outside building F8 = Automatic monitoring of site condition

F3 = Real-time still image: Inside building F9 = Real-time equipment status

F4 = Real-time video image: Inside building F10 = Notification of change, RFI, drawing &
specification

F5 = Real-time still or video image from mobile
camera F11 = Material delivery schedule & procedure

F6 = Create time-lapse movie clip F12 = Automatic generation of daily report

Figure 6.7 Value rating based on system’s features

 120

From figure 6.7, the most important features ranks by the respondents are real-

time site video image taken from outside building and real-time still or video image from

mobile camera. The potential benefits from these features include increasing

productivity, quality control, security, and problem solving. The less important feature is

monitoring real-time equipment status. The result also reveals one interesting issue. All

of the top 5 highest rating are features that utilize either real-time photo or video

technology. This is consistent with the results from many researches that most people

prefer communication channel that support visualization. The ability to keep pictures as

historical record and visual as-built has very high rating from the owner and the user of

the building. One comment from the user is that having photo-image as-built is very

useful especially for non technical person who is not familiar with 2-D construction

drawing and all technical term.

 Figure 6.8 shows value rating based on role of respondents. The owner gives the

highest score for the overall system. In this case, the owner is working on 3 projects at

the same time. Having access to real-time site images help save time by allow him to

check work progress without leaving office. The result from the questionnaire also

shows that different role has different expectation on the system. The subcontractor, for

instance, uses the system everyday but just only to check the work progress of the

greenhouse. Therefore, she gave highest value score for the real-time still image looking

outside but lowest score for inside image. The general contractors, on the other hand,

feel that using the system to check work progress is not a very important feature because

 121

they are working full-time onsite; therefore, there is no need to use the system to check

for the work progress except during weekend. However, they feel that some features

such as real-time video and time-lapse video are very useful because they can use them to

increase productivity and site security.

Figure 6.8 Comparison of overall value rating

6.4 Costs-Benefit Analysis of the V-IWS

 This section presents the costs and benefits of the V-IWS system. As mention

earlier that the system is extremely flexible and expandable, finding the exact costs of the

system is not easy. Once the core system has been set up, hundreds of network devices

3.08
3.42

2.92
2.75

3.50

3.00

4.17

3.25

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

GC 1 GC 2 Sub A / E 1 A / E 2 A / E 3 Owner User

Role

Sc
or

e

Team Member

 122

such as network camera, humidity and temperature detector can be added into the system

as needed depending on the size of the project. Estimating the benefits of the system in

term of dollar is even more difficult. In order to put cost benefit comparisons in to

perspective, the costs of the system are based on the system implemented in this research.

6.4.1 System Costs

 The costs of the V-IWS system implemented at USTL project can be broken

down into 3 parts as follow:

1). Hardware: The hardware used in this system consists of 1 computer, 1 router,

2 repeaters (access points that support repeater mode), 2 high-gains antennas,

and 3 network cameras. The costs of hardware are as follow (the cost of

laptop computer used for measuring wireless signal is not included):

 Unit Cost / Unit Total

Server Computer (Used) 1 $250 $250

Router 1 $129 $129

High-gains Antenna 2 $210 $420

Repeater 2 $90 $180
Network Camera

(StarDot’s NetCam) 1 $842 $842
Network Camera

(Panasonic KX-HCM270) 1 $587 $587
Network Camera

(D-Link DCS-1000W) 1 $449 $449

 $2,857

 123

2). Software: The software used to develop the system is Microsoft Office 2002

Professional. The Operating System is Microsoft Windows 2000

Professional. This software is widely used in most office.

3). ISP Fee: The ISP fees for broadband Internet connection vary from $110 to

$250 per month (for business with fixed IP address). In this research, the

system is connected to the Internet through the University’s network.

The costs shown above are of the prototype system used for research purpose.

The costs do not include the researcher’s time and efforts to develop and maintain the

system. If the system were about to used for business the cost of design and development

will need to be considered.

6.4.2 System Benefits

 Due to the flexibility of the system, its applications are limitless. This section

describes only the benefits of the prototype system with 3 network cameras. The benefits

in term of cost-savings can be described as direct and indirect cost-savings.

1). Direct Cost-savings: Direct cost-savings achieved by implementing the

system is due to reducing the need for “unnecessary site visit” and “too much

meetings.” Tremendous time and costs related to traveling can be saved

 124

especially for remote team members whose offices are in different state or

different country. The latest model of network cameras also transmit sound

and allow the team members to control (pan, tilt, and zoom) the cameras from

their office. Team members can even monitor humidity, temperature, and

detect water by adding a few network devices into the system.

2). Indirect Cost-savings: In addition to travel-related savings, there are several

indirect cost-savings from the system. It is extremely difficult to prove these

cost-savings in terms of dollar. However strong evidence suggests that, in

construction industry, these benefits are far more than direct cost-savings

mentioned earlier. These indirect cost savings include:

• Improve information flow in construction project. Construction

project managers typically spend 70% of their time dealing with data.

Their activities include generating, managing, sending, collecting and

analysis of data (Fisher and Yin, 1992). The V-IWS system helps

reducing this work-load by providing project information center where

the managers can get the information they needed quickly. The

system can also reduce the manager’s time spent on paper work such

as daily report and minutes of meeting. In large organizations,

improving information flow can result in millions of dollar in saving.

For instance, in a study done by BP Exploration (BPX), the $13 billion

division of British Petroleum Company that explores for and produces

 125

oil and gas, reducing of the time needed to locate and acquire

information would increase efficiency and result in average annual

saving of $10 to $20 million (Cross, 1997).

• Able to solve problems on-site immediately by using a mobile network

camera. Having Wi-Fi network cover the entire jobsite allows

wireless network camera to deliver real-time image of any location,

inside or outside buildings, through the Internet. Engineers or experts

from around the world can use the system solve the workface problem

before it causes more damage.

• Create virtual workplace for remote CFSC members to allow the

continuous of visual inspection. The architect, the owner or the users

can avoid work delays due to rework cause by confusing information.

This can also increase productivity, improve quality, and reduce cost.

• Increase safety and site security. The wireless network cameras allow

workers to work at a safe distance and avoid hazardous environment.

The camera can be attached to a robotic arm to provide visual of

places like confined space or treatment tank which otherwise will need

to send workers in. The system also increases site security when used

as surveillance system.

• Increase participation in the decision-making process. The V-IWS

allows a remote team member to participate in a process which is

otherwise may not be able to due to travel restrictions.

 126

• Enhancing supply chain integration. The system can be used to

synchronize process undertaken at different locations. For example,

construction manager in the US can monitor the elevators assembly in

the factory in Japan so he can make sure that the elevator core will be

ready when the elevator shipped to the site.

• The system can be used as a training tool. Photos and video clips

created by the system can be made available to the Internet and used in

training and education.

• Picture archives kept in the system can be used as historical record and

visual as-built. Visual as-built provides the owner and non-technical

facility’s users with real photos of what is behind the wall or

underground such as utility line, waterproof membrane, insulations,

and etc. Historical photo record can be used as evident in disputations.

• The system can be used as a marketing tool to attract more clients.

6.4.3 Cost Benefit Comparisons

 As mention earlier that it is extremely hard to quantify indirect cost-savings in

terms of dollar, however direct cost-savings alone is proved to outweigh the costs.

Consider the following hypothetical project data and assumptions:

 127

• In 12 month period, assume weekly meetings can be reduced to monthly meetings

and monthly meeting is reduced to quarterly. Therefore, 40 weekly meetings and

8 monthly meetings can be reduced in one year.

• Assume there are 5 people in weekly meeting and 20 people in monthly meetings.

• Average time spent in the meetings included traveling time assume to be 3 hours

for the weekly and 4 hours for the monthly meetings.

• Average cost per man-hour of the attendees is assumed to be $50 ($100,000 /

year) including overhead and average traveling cost per trip is $40.

• Fixed cost-savings per meeting due to reduced paperwork and time to prepare

meeting minutes and meeting agenda assume to be $80.

• Assume the V-IWS requires 52 hours per year for maintenance at the cost of $50

per hour.

• Assume each team member spends average 5 minutes per working day on the

system based on 250 working days per year.

 The costs and benefits for this hypothetical project for 12 month period can be

compared as follows:

Costs: Hardware $2,857

 ISP Fees = $250 x 12 $3,000

 Maintenance = 52 x $50 $2,600

 128

 Time spent on the system =

 25 x (250x5/60) x $50 = $26,042

 Total Costs $34,499

Benefits: Weekly Meeting Savings =

 40 x ((5x ((3x $50) + $40)) + $80) = $41,200

 Monthly Meeting Savings =

 8 x ((20x ((4x $50) + $40)) + $80) = $39,040

 Total Benefits $80,240

 Figure 6.9 shows cost-benefit comparisons at different percent reduction of

meetings. At around 30% meeting reduction, the saving breaks even with the cost. If the

$0

$20,000

$40,000

$60,000

$80,000

$100,000

$120,000

0% 20% 40% 60% 80% 100%

% Meeting Reduction

Weekly Meeting Savings

Monthly Meeting Savings

Total Savings

Costs

Figure 6.9 Cost-benefit comparisons at various % reductions of meetings

 129

assumptions in this scenario are representative, then it can be concluded that when direct

cost-savings from reducing onsite meetings alone is considered, the benefit of the V-IWS

already exceeds the costs of the system.

 130

7. SUMMARY, CONCLUSIONS AND RECOMMENDATIONS

7.1 Summary

 Reports show that the performance of the construction industry has fallen behind

manufacturing and managerial concepts that have proven useful in manufacturing are

barely used in construction. The differences that hinder the copying of manufacturing

tools include: 1) the fragmentation of the industry 2) uniqueness of construction project

3) temporary relationships between project participants 4) lowest bid approach (zero-sum

game) and 5) lack of appropriated communication technologies that can be implemented

on jobsite environment.

 Research results point out that the major cause of low performance arises from the

lack of effective communication among parties involved in a construction project.

Project participants such as owners, designers, contractors, subcontractors, and suppliers

belong to different organizations with different goals and business cultures. They form a

temporary relationship referred to as Cross-Functional Supply Chain (CFSC) team. Each

member of the team performs a unique service and, at the same time, coordinates with

others to ensure a smooth flow of work. Traditionally, CFSC teams rely on open

communication channels such as phone/radio, email, letter and face-to-face meeting to

 131

distribute/share information. However, none of the channels is sufficient to cover all

their needs. The omnipresent phone/radio, while fast and convenient, is limited to one-

to-one communication. The face-to-face meetings, on the other hand, provide an

opportunity to communicate any kind of information to every party at the same time

(one-to-many) but asynchronous and expensive especially when the team includes

members come from different city or even countries.

 The communication channels are components of information logistics (IL). The

goal of IL is to delivery the right information to the right person at the right time. The

information is not limit to messages communicated between the CFSC team but also

includes visual image, measurable site condition, equipment status, etc. Lack of a

comprehensive IL system results in production waste and non value-added activities. In

fact, the key hypothesis of this research project is that a state-of-the-art IL system will not

only reduce production waste but also add more value to all participants. In order to

study the concept of IL in the construction, four specific research objectives were

defined: 1) Study and evaluate key communication channels used today in construction as

well as state-of-the-art technologies, 2) Analyze the information flow between the main

team members, 3) Develop and test a prototype IWS system and 4) Assess the

effectiveness of the prototype.

 The facility that was built for this research consists of an Integrated Wireless Site

(IWS) network with state-of-the-art wireless technologies and web-based database

 132

management system. Many managerial planning and control activities such as giving

instruction to the workforce, problem solving, inspection, etc. are visual in nature. Based

on this fact, the prototype IWS was designed so that the capture and sharing of visual

information can be done in real-time from any location via the Internet. The system was

implemented and tested on the Undergraduate Science Teaching Lab (USTL) project

located on NC State main campus for 7 months. Weekly meeting minutes conducted by

the general contractor and monthly meeting minutes conducted by the architect were

collected and analyzed to find flow patterns of information shared between key project

team members. Its effectiveness in reducing production waste was also analyzed.

Finally, the system’s value was evaluated based on questionnaire surveys and personal

interviews with the CFSC members who used the system.

7.2 Conclusions

 The selected project for the field experiments, a four-story classroom and

laboratory building, is representative of a mid-size project with intensive involvement of

the end users. Special components of this project are three greenhouses built by a

subcontractor from Horse Shoe south of Asheville around 260 miles from Raleigh. The

project provided a unique opportunity to test and evaluate the key features of web-based

concepts and allowed to address all four objectives. Followings are the conclusions and

findings organized according to those research objectives.

 133

The First Objective: Study and evaluate key communication channels used today in

construction as well as state-of-the-art technologies to underpin a

synchronous information logistics model.

Key findings: 1) The project team relied on two communication channels: phone/radio

and on-site meetings. Phone/radio was used when quick responses

were needed. However, this channel is still limited to voice only and

the members have to buy services from proprietary providers. When a

complex issue was needed to be discussed and/or site visualization was

required, the participants relied on on-site meetings. In this particular

project, the CFSC team had both monthly and weekly on-site

meetings. The monthly meeting usually lasted from 1 to 3 hours and

comprised of approximately 20 attendees while the weekly meeting

had an average of 5 attendees and lasted from 1 to 1 ½ hrs.

 2) The observations highlighted problems related to spatial separations

between architect, engineer, general contractor, and a subcontractor.

For example, the greenhouse structural elements were prefabricated at

the subcontractor’s yard 260 miles from Raleigh and shipped to the

USTL site for erection. However, the general contractor was

responsible for the foundation of the greenhouses which needed to be

very precise. The processes of building the foundation and

prefabrication were done in parallel. During the months preceding the

 134

first delivery, the subcontractor had no direct access to the jobsite and

relied on phone calls with the general contractor to confirm progress.

 3) The material delivery truck that came to the site did not know where to

park since it could not get into the site. This forced the truck to park

on the public road creating serious hazardous safety for the site in tight

and hectic location like USTL.

 4) The successful installation of a V-IWS demonstrated that Internet and

Wi-Fi technologies met the requirements of a functional construction

IL system. The technologies are scalable, interactive, real-time, and

affordable. According to the survey, all members in the CFSC team

had internet connections both at home and at the office. Server-side

technology such as Active Server Page (ASP) used to create

interactive webpage ensures compatibility and user friendly for all

team members.

 5) Development in Wi-Fi standards and technology is continuing to

increase the speed of wireless communication. During the past two

years, the data rate of Wi-Fi network has increased from 11 Mbps

(802.11b standard) to 54 Mbps (802.11g standard). At the same time,

the cost of equipment dropped significantly. For instance, the prices

of the wireless routers and repeaters used for this research dropped for

more than 40% within 16 months.

 135

The Second Objective: Analyze the information flow between the main team members of a

mid-size building construction project.

As mentioned in the body of this thesis, many studies showed that

meetings consumed most of the managers’ time and cause a lot of

stress. Based on this fact, the analysis focused on the meeting held on-

site, both weekly (WM) and monthly (MM).

Key findings: 1) In both WM and MM, the participants perform four functions as

follow: a) inform, b) question, c) answer, and d) receive information.

WM was conducted by the general contractor. The 6 subcontractors

were required to either respond to the general contractor’s question or

raise issues specifically relate to their work. MM, on the other hand,

was conducted by the architect as the construction administrator. The

architect, the owner, and the general contractor were all play major

roles during each meeting.

 2) Data from the analysis of 303 messages included in 36 WM showed

that 89% of the messages shared among CFSC team were classified as

inform/comment. 7 % of the messages were question/request and 4%

were classified as answer/respond.

 3) Compared to WM, the analysis of 222 messages from 5 MM showed

that 63% were inform/comment, 19% were question/request and 18%

were answer/respond.

 136

 4) As expected, the largest percentage of the messages in MM (21%)

related to clarification mainly caused by conflicts between drawings

and specifications (architect, structure, and HVAC), CAD and

functionality interference. It is important to note that many of these

conflicts were detected much earlier but not discussed until the next

meeting.

 5) During WM, only 2.31% of the messages were related to clarification

while 25%, the largest percentage of the messages, were related to

look-ahead plan.

The Third Objective: Develop and test a prototype web-based communication system to

support real-time and interactive information sharing among all

project participants, both technical and non-technical.

Key findings: 1) Field data proved that it was possible to implement a long-haul Wi-Fi

network with multiple wireless devices such as access points and

network cameras on an active construction site.

 2) Wireless cameras performed well within the construction site

environment. However, the performance of the network was impacted

by the interference from equipments, such as microwave, generator,

and blower, located near the repeaters. As a result, the real-time video

might not work while the still image function was working.

 137

 3) Type of building materials and the thickness effect the attenuation (a

reduction of signal strength during transmission). Concrete walls cause

high attenuation than drywalls or glass walls. To overcome such

effects, additional repeaters can be used strategically.

 4) Wireless systems were prone to experience interference by other

wireless networks as was the case in this research. The longer the

wireless ranges, the higher the interference. In this particular case,

there was interference from up to 5 different wireless networks on the

V-IWS that had coverage radius approximately 1,700 feet from Mann

Hall Building. Most of these networks were implemented by NC State

University.

 5) The experiences gained from installed and tested wireless network in

construction site underlined the importance of planning. The location

of the repeaters and/or access points including all network devices must

be flexible since they need to be relocated as the building grows. In

addition, an appropriated procedure according to rules and regulations

such as limit power of antenna and setup network name (SSID) need to

be strictly followed so that it does not interfere with other wireless

networks. Advance planning and pre-test are strongly recommended.

 138

The Fourth Objective: Assess the effectiveness of the prototype web-based information

system in reducing production waste and adding value for

different project participants including the users of the building.

Conclusions related to this objective are critical since they provide the

basis to justify the implementation of V-IWS. Because of the

industry’s aversion to change, it was encouraged to observe that most

CFSC members used the system.

Key findings: 1) The survey showed that all CFSC members except the general

contractor used the V-IWS everyday or almost everyday to monitor the

jobsite. Since the general contractor worked full time on-site there was

less need to use the system (1 to 3 times per month).

 2) According to the questionnaire, the owner representative gave highest

overall value to the system (4.2 out of 5.0) because it allowed him to

monitor the jobsite from his office.

 3) When compared based on V-IWS features, the top 5 features with

highest value score were (based on scale from 1 to 5):

a) Real-time video to monitor outside building (4.0).

b) Real-time still or video image from mobile camera (4.0).

c) Real-time still image to monitor outside building (3.9)

d) Time-lapse movie clip (3.7)

e) Historical image archive & visual as-built (3.6)

 139

It is interesting to note that all top 5 features are related to visualization,

thus, confirming the recognized value of visual-based IL system.

 4) The costs-benefits analysis for the USTL project showed that savings

from reducing the number of meetings by 30% would break even the

costs of the system.

 5) Interviews with individual CFSC member confirmed that the V-IWS

effectively reduces the number of unnecessary site visits. Before the

system was implemented, the owner representative had to go to the

jobsite everyday just to see what was going on. After the system had

been implemented, the jobsite could be watched from his office which

helped reduce the needs to go to the jobsite.

 6) The V-IWS offers many opportunities to reduce non value-added

processes in material management. The data analysis of the greenhouse

structure delivery process showed that the V-IWS could reduce waiting

time of the delivery truck by half. Reducing loading or unloading cycle

time also reduce the chance to obstruct other processes and increase

safety.

 7) The greenhouse subcontractor used the system to daily monitor the

erection progress from the home office in Ashville. This was crucial

because the crew had no experience in building this type of

greenhouses. The interviewed foreman indicated that having video

records of a previous installation would ease his work. This incident

 140

reveals the ability of V-IWS to be used as both a monitoring and

training tool for inexperienced crew.

 8) Based on the interview with the professor who will be the user of the

greenhouses, the time-lapse videos and “visual as-built” automatically

created by the system add more value to the system more than it has

been originally expected. Unlike CAD drawing, the real photos of

greenhouse during construction are far more useful for her who is not

familiar with technical terms and symbols used in construction

drawing. In addition, the time-lapse video showed the greenhouse

erection process will be used as teaching material in the classroom.

 This research proved that the IL system enabled by state-of-the-art technologies is

feasible in typical mid-size construction projects. Such a system allows all participants to

work closely together in order to save time, money as well as increasing project

performance. However, these benefits can be achieved only when all participants are

willing to share information with each other. Therefore, trust among team members is

imperative and must be established for the system to be used successfully.

7.3 Recommendation for Future Research

 The following section outlines potential future research arising from this research.

 141

• Understanding of Technology Adoption Process:

Implementation of any new technology requires changes on the way people work.

Even though, V-IWS has been proved to be useful, not all team members are

willing to change the way they work at the first place. Adoption process is

usually take time. The behavior and factors that affect adoption process such as

sharing of the gain value are important and need to be studied.

• The Effects of Push and Pull Information Logistics System on Decision Making

Process:

The information flowed in an IL system can be either push or pull. For instance,

data query from a database is considered “pull” while message or email alert is

“push.” Study of push and pull effects is imperative especially for decision

making process and risk management.

• The Effects of Remote Management on Performance:

The IWS approach provide an opportunity for the management to planning,

monitoring, and control jobsite 24/7 through various network devices such as

network cameras, equipments’ black box, and etc. This certainly changes the way

people, at every level, work. The long term effects of this change on workforce’s

performance are needed to be studied.

 142

LIST OF REFERENCES

Abeid, J. and Arditi, D. (2002). “Time-Lapse Digital Photography Applied to Project

Management.” J. Construction Engineering and Management, ASCE, Vol. 128,
No. 6, November/December 2002.

Ahmed, S.M., Ahmad, I., Azhar, S., and Mallikarjuna, S. (2003). “Implementation of
Enterprise Resources Planning (ERP) Systems in the Construction Industry”
Proceedings of the Construction Research Congress: Winds of Change:
Integration and Innovation in Construction. March 19th – 21st 2003 Hawaii.

Al-Mashari, M., (2003). “Enterprise Resource Planning (ERP) Systems: A Research
Agenda” Industrial Management & Data Systems 103/1 2003 pp. 22-27.

Armenta, A. (2001). “The study of Wireless LAN Return on Investment.” Wireless LAN
Association (WLANA), http://www.wlana.org.

Attia, T (2002). “The Impact of Communiation Technologies on Group Problem Solving
Performance in Construction.” Ph.D. Dissertation, Department of Civil
Engineering, North Carolina State University, NC 27695.

Ballard, G. (1997). “Lookahead Planning: The Missing Link in Production Control”
Proceedings 5th Annual Conference of the International Group for Lean
Construction, Griffith University, Gold Coast, Australia. July, 1997

Bernold, L.E., Lorenc, S.J., and Luces, E. (1997). “Intelligent Technology for Truck
Crane Accident Prevention.” J. Construction Engineering and Management,
ASCE, Vol. 123, No. 3, September, pp. 276-284.

Bernold, L.E., Abraham, D.M., and Reinhart, D.B. (1990). “FMS Approach to
Construction Automation” Journal of Aerospace Engineering, ASCE, Vol.3, No.
2, April 1990.

Bickel, R.D. (1999). “Legal Issues Related to Silent Video Surveillance.” A Special
Conference arranged by The Security Industry Association and The Private
Sector Liaison Committee. Washington D.C. 1999

Blanchard, B. S. (1998). “Logistics Engineering and Management 5th Ed.” New Jersey:
Prentice Hall.

 143

Bouchlaghem, N., Sher, W., and Beacham, N. (2000). “Computer Imagery and
Visualization in Civil Engineering Education” Journal of Computing in Civil
Engineering, Vol. 14, No. 2, April 2000.

Bramel, J. and Simchi-Levi, D. (1997). “The Logic of Logistics” New York: Springer.

Castka, P. (2002). “Teamwork Development in a Traditional Manufacturing
Organization: A Holistic Perspective” Ph.D. Thesis, Faculty of Mechanical
Engineering, Institute of Production Machines, System and Robotics, Brno
University of Technology, Czech Republic.

Cheng, T.C.E. and Podolsky, S. (1996). “ Just-in-Time Manufacturing: An Introduction
2nd Ed.” London: Chapman & Hall.

Cheng, W.L. et. al. (2001). “Network Communication in the Construction Industry.”
Corporate Communications: An International Journal. Vol.6 No.2, 2001.

Christiansson, P., Dawood, N. and Svidt, K. (2002). “Vitual Building (VB) and Tools to
Manage Construction Process Operations.” International Council for Research
and Innovation in Building and Construction, CIB w78 Conference 2002, June
12th-14th, 2002

Chua, D.K.H., Shen,L.J. and Bok, S.H. (2003). “Constraint-Based Planning with
Integrated Production Scheduler over Internet.” Journal of Construction
Engineering and Management. Vol. 129 No. 3, May/June 2003.

Conley, M.A. and Gregory, R.A. (1999). “Partnering on Small Construction Projects.”
Journal of Construction Engineering and Management. Vol. 125 No. 5,
September/October 1999.

Construction Industry Institute (CII). (1999). “Procurement and Materials Management:
A Guide to Effective Project Execution.” Implementation Resource 7-3.

Construction Industry Institute (CII). (1998). “A survey of CII organizations on IT
implementation.” FIAPP Steering Team (RT 150).

Construction Industry Institute (CII) (1986). “Costs and Benefits of Materials
Management Systems” Publication 7-1 November 1986.

Council of Logistics Management (CLM). (2001). http://www.clm1.org (Nov. 2001)

 144

Cox, A. (1999). “Power, value and supply chain management.” Supply Chain
Management: An International Journal. Vol. 4 No. 4, 1999 pp. 167-175

Cox, R.F., Issa, R. and Ahrens, D. (2003). “Management’s Perception of Key
Performance Indicators for Construction.” Journal of Construction Engineering
and Management. Vol. 129 No. 2, March/April 2003.

Cross, J., Earl, M.J., Sampler, J. (1997). “Transformation of the IT function at British
Petroleum” MIS Quarterly, Vol. 21 No. 4, pp. 401-423.

Dainty, A., Briscoe, G. and Millett, S. (2001). “New perspectives on construction supply
chain integration.” Supply Chain Management: An International Journal. Vol. 6,
No. 4, 2001 pp. 163-173

Deming, W.E. (2000). “Out of the Crisis”, The MIT Press, P. 315, Cambridge, MA.

Duntemann, J. (2003). “Jeff Duntemann’s Drive-By Wi-Fi Guide.” Paraglyph Press,
Scottsdale, Arizona.

Econimist, The (1995). “Survey Defence Technology: The Information Advantage” The
Economist, June 10th 1995.

Elliot, B.R. (2000). “Investigation of the construction scheduling communication
process: Problems, foreman’s role, means of improvement and use of information
technology.” Ph.D. Dissertation, University of Florida, FL

Elzarka, H.M. and Lansford, C.B. (1996). “Object-Oriented Methodology for Materials-
Management Systems” Journal of Construction Engineering and Management.
Vol. 121 No. 4, December 1995.

Erlanger, L. (2003). “Ready for IPv6.” PC Magazine, June 30, 2003.

Ernst, W. (2003). “Building Blogs: Making technology work for you.” PC Magazine,
June 30, 2003.

Fisher, N., Yin, S.L. (1992). “Information Management in a Contractor: A Model of the
Flow of Project Data” Thomas Telford, London.

George, M.L. (2002). “Lean Six Sigma.” McGraw Hill, New York 2002

 145

Green, H. et.al. (2003). “Wi-Fi means business.” BusinessWeek, April 28th, 2003.

Green, L.L. (1991). “Logistics Engineering” New York: John Wiley & Sons, Inc.

Gupta, A., (2000). “Enterprise Resource Planning: The Emerging Organization Value
Systems” Industrial Management & Data Systems 100/3 2000 pp. 114-118

Heap, S.P.H., and Varoufakis, Y., (1995). “Game Theory: A critical Introduction.”
London: Routledge.

Hicks, P.E. (1994). “Industrial Engineering and Management: A new Perspective.” New
York: McGraw-Hill, 1994.

Hines, P., Lamming, R., Jones, D. and et.al. (2000). “Value Stream Management:
Strategy and Excellence in the Supply Chain.” Prentice Hall, London, UK.

Horvath, L. (2001). “Collaboration: The key to value creation in supply chain
management.” Supply Chain Management: An International Journal. Vol. 6, No.
5, 2001 pp. 205-207

Howell, G.A. (1999). “What is Lean Construction” Proceeding: The International Group
for Lean Construction 7th. UC Berkeley, 26-28 July 1999.

Institute of Electrical and Electronics Engineers, Inc., The, http://www.ieee.org (July,
2003)

Ip, W.H., and Yam, R.C.M. (1998). “The successful implementation of MRP II via a
hierarchical modeling approach.” Logistics Information Management. Vol. 11
No. 3 1998 pp. 160-170.

Jacobs, F.R., and Whybark, D.C. (2000). “Why ERP? A primer on SAP implementation”,
McGraw-Hill, New York.

Josephson, P.E., and Saukkoriipi, L. (2003). “Non Value-Adding Activities in Building
Projects: A Preliminary Categorization.” International Group of Lean
Construction, 11th Annual Conference, July 22-24, 2003

Karathanos, P.H. (1994). “Communication Network Analysis and Dysfunctional
Organizational Coalition.” Management Decision, Vol.32 No. 9 1994 pp. 15-19.

 146

Karim, A. and Adeli, H. (1999). “OO Information Model for Construction Project
Management” Journal of Construction Engineering and Management. Vol. 125
No. 5, September/October 1999.

Koch, C. (2001). “Enterprise Resource Planning: Information technology as a steamroller
for management politics?” Journal of Organizational Change Management. Vol.
14 No. 1, 2001 pp. 64-78.

Koskela, L. (2000). “An Exploration Towards a Production Theory and Its Application
to Construction.” Ph.D. Dissertation, Helsinki University of Technology,
Finland.

Lee, S., Arif, A., and Halpin, D. (2002). “Simulation Modeling by Enterprise Resource
Planning Implementation in Medium Sized Corporation.” Proceedings of First
International Conference on Construction in the 21st Century (CITC-2002),
Miami, Florida, pp. 663-670.

London, K.A. and Kenley, R. (2001). “An Industrial organization economic supply chain
approach for the construction industry: a review.” Construction Management and
Economics. Vol 19. pp. 777-788, 2001.

Love, S. (1997). “Subcontractor Partnering: I’ll believe it when I see it” Journal of
Management in Engineering, Vol. 13, Issue 5, September/October 1997.

Low, S.P. and Mok, S.H. (1999). “The application of JIT philosophy to construction: a
case study in site layout.” Construction Management and Economics. 1999. 17,
657-668.

Low, S.P. and Tan, S.K.L. (1998). “How ‘Just-in-Time’ wastages can be quantified: case
study of a private condominium project.” J. of Construction Management and
Economics. 1998. 16, 621-635.

Maynard, H.B. (1971). “Industrial Engineering Handbook, 3rd Ed.” New York:
McGraw-Hill.

Mellyn, K., and Groeve, B.D. (2000). “The Argument for Financial-Chain Management:
Advances in Information Logistics have driven huge advances in Supply-Chain
Management.” CFO Magazine, December 2000.

 147

MCI conferencing paper (1998) “Meetings in America”: A study of trends, costs, and
attitudes toward business travel and teleconferencing, and their impact on
productivity, June 1998.

Miller, S.S. (2003). “WiFi Security.” McGraw-Hill Networking, New York, NY.

Mohamed, S. (2003). “Web-based technology in support of construction supply chain
networks.” Work Study, Vol. 52 No. 1, 2003 pp. 13-19.

Monden, Y., (1998). “Toyota Production System: An Integrated Approach to Just-In-
Time 3rd.” Engineering & Management Press, Norcross, Georgia, 1998.

Moon, S. and Bernold, L.E. (1997). “Vision-Based Interactive Path Planning for Robotic
Bridge Paint Removal.” Journal of Computing in Civil Engineering, Vol. 11, No.
2, April 1997, pp. 113-120.

Mullaney, T.J. et.al. (2003) “The E-Bizs.” BusinessWeek, May 12, 2003

NAHB Research Center (2001) “PATH Roadmap for Information Technology to
Accelerate and Streamline Home Building” April, 2001.

Navon, R. and Goldschmidt, E. (2003). “Can Labor Inputs be Measured and Controlled
Automatically?” Journal of Construction Engineering and Management. Vol. 129
No. 4, July/August 2003.

Neale, R.H. and Neale, D.E. (1989). “Construction Planning.” London: Telford, 1989.

Normann, R. and Ramirez, R. (2000). “From Value Chain to Value Constellation:
Designing Interactive Strategy.” Harvard Business Review on Managing the
Value Chain (Reprinted), Harvard Business School Press, Boston, MA

O’Brien, B. (1998). “Capacity costing approaches for construction supply-chain
management.” Ph.D. thesis, Stanford Universiy.

O’Connor, M.J. and Rasdorf, W. (1998). “Model-Based Collaborative Engineering: An
Owner’s Perspective.” Journal of Computing in Civil Engineering, April 1998.

Occupational Safety & Health Administration (OSHA), U.S. Department of Labor
http://www.osha.gov/oshstats/ (August, 2003).

 148

Oglesby, C.H., Parker, H.W., and Howell G.A. (1989). “Productivity Improvement in
Construction.” New York: McGraw-Hill, 1989.

Ohno, T. (1988). “Toyota Production System; Beyond Large-Scale Production.”
Productivity Press Portland, Oregon, 1988.

Olsson, F. (2000). “Supply Chain Management in the Construction Industry:
Opportunity or utopia?.” Thesis for the degree Licentiate in Engineering,
Department of Design Sciences, Logistics, Lund University, Sweden.

Ormerod, M.; Aouad, G. (1997). “The need for matching visualisation techniques to
client understanding in the UK construction industry.” Information Visualization,
1997. Proceedings., IEEE Conference, 27-29 Aug. 1997.

Patil, B., Saifullah, Y., Faccin, S., and et.al. (2003). “IP in Wireless Network.” Prentice
Hall, Upper Saddle River, New Jersey 07458

Pregenzer, L.J., Seppanen, P.J., KunzJ.C. and Paulson, B.C. (1999). “Value-Added
Assessment of Construction Plans.” Journal of Construction Engineering and
Management. Vol. 125 No. 4, July/August 1999.

Rad, H.N. and Khosrowshahi, F. (1997), “Visualisation of building maintenance through
time.” Information Visualization, Proceedings. IEEE Conference , 27-29 Aug.
1997 Page(s): 308 -314

Rojas, E.M. and Songer, A.D. (1999). “Web-Centric Systems: A New Paradigm for
Collaborative Engineering.” Journal of Management in Engineering. Vol.15
No.1, January/February 1999

Ross, J.W. (1999). “Surprising facts about implementing ERP.” IT Pro, July/August, 65-
68.

Rummler, G., Brache, A. (1990). “Improving Performance: How to Manage the White
Space on the Organization Chart” Jossey-Bass, Publishers, 1990.

Salim, M.D. (1993). “Process-Oriented Planning for the Placement of Reinforcing
Bars.” Ph.D. Dissertation, Department of Civil Engineering, North Carolina
State University, NC 27695.

 149

Salim Md. and Bernold, L.E. (1994). "Effects of Design-Integrated Process Planning on
Productivity in Rebar Placement." ASCE, J. Construction Engineering and
Management, Vol. 120, No. 4, December, pp. 720-739.

Samuelson, W.F. and Marks, S.G. (1999). “Managerial Economics, 3rd Ed.” The
Dryden Press, Harcourt Brace & Company, Orlando, FL.

Schonsleben, P. (2000). “Integral Logistics Management: Planning & Control of
Comprehensive Business Process” New York: St. Lucie Press / APICS.

Senn, J.A. (1990). “Information Systems in Management.” Wadsworth Inc., Belmont,
CA

Shi, J.J. and Halpin D.W. (2003). “Enterprise Resource Planning for Construction
Business Management.” Journal of Construction Engineering and Management.
Vol. 129 No. 2, March/April 2003.

Smart, W. (1931). “An introduction to the theory of value.” London: Macmillan and Co.,
Limited, St. Martin’s Street.

Soibelman, L. and Caldas, C. (2000). “Information Logistics for Construction Design
Team Collaboration.” Proceedings of the 8th International Conference (ICCCBE-
VII) Computing in Civil and Building Engineering.” Stanford University, August
2000.

Soibelman, L. and Kim, H. (2000). “Generating Construction Knowledge with
Knowledge Discovery in Databases.” Proceedings of the 8th International
Conference (ICCCBE-VII) Computing in Civil and Building Engineering.”
Stanford University, August 2000.

Sriprasert, E. and Dawood, N. (2001). “Potential of Integrated Digital Technologies
(IDT) for Construction work-face Instruction.” AVR II and CONVR 2001:
Conference at Chalmers, Gothenburg, Sweden, October 4th-5th , 2001

Stukhart, G. (1995). “Construction Materials Management.” New York: Marcel Dekker,
Inc.

Teicholz, P. (2000). “The PowerPoint presentation at the 2000 AISC Annual
Convention.” http://www.aisc.org

 150

Thomas,S.R., Tucker, R.L. and Kelly, W.R. (1998). “Critical Communications
Variables” Journal of Construction Engineering and Management. Vol. 124 No.
1, January/February 1998.

U.S. Census Bureau http://www.census.gov/ (February, 2002)

Wake County GIS service website, North Carolina (2003)
http://www.wakegov.com/county/propertyandmapping/gis.htm

Wallace, T.F. and Kremzar, M.H. (2001). “ERP: Making It Happen.” New York: John
Wiley & Sons, Inc.

Webster Dictionary (1994). “Webster’s New World Dictionary”, New Jersey: Prentice
Hall

Whyte, J., Bouchlaghem, D. and Thorpe, T. (1999). “Visualization and information: a
building design perspective.” Information Visualization, 1999. Proceedings. IEEE
International Conference, 14-16 July 1999 Page(s): 104 -109

Wight, O.W. (1983). “Manufacturing Resource Planning: MRP II.” Oliver Wight
Publications, Inc. VT 05452

Wireless LAN Association, The,. http://www.wlana.org (July, 2003)

Womack, J.P. and Jones D.T. (1996). “Lean Thinking.” Simon & Schuster, New York,
NY 10020

Yuhua Luo, et al. (2002). “Visualization for cooperative architecture design system.”
Information Visualisation, Proceedings. Sixth International Conference, 10-12
July 2002 Page(s): 497 -501

Zhang, J. (2001). “Experimental Assessment of Process-Based Planning and Control in
Residential Construction.” Master’s Degree Dissertation, Department of Civil
Engineering, North Carolina State University, NC 27695.

 151

Appendix A

FCC Regulation on Wireless Communication

(Title 47 Part 15 Section 15.205, 15.209, 15.247)

 152

[Code of Federal Regulations]
[Title 47, Volume 1]
[Revised as of October 1, 2002]
From the U.S. Government Printing Office via GPO Access
[CITE: 47CFR15.247]

[Page 740-742]

 TITLE 47--TELECOMMUNICATION

 CHAPTER I--FEDERAL COMMUNICATIONS COMMISSION

PART 15--RADIO FREQUENCY DEVICES--Table of Contents

 Subpart C--Intentional Radiators

Sec. 15.205 Restricted bands of operation.

 (a) Except as shown in paragraph (d) of this section, only spurious
emissions are permitted in any of the frequency bands listed below:

 MHz MHz MHz GHz

0.090-0.110……… 16.42-16.423 399.9-410 4.5-5.15
\1\ 0.495-0.505……… 16.69475-16.69525 608-614 5.35-5.46
2.1735-2.1905……… 16.80425-16.80475 960-1240 7.25-7.75
4.125-4.128……… 25.5-25.67 1300-1427 8.025-8.5
4.17725-4.17775……… 37.5-38.25 1435-1626.5 9.0-9.2
4.20725-4.20775……… 73-74.6 1645.5-1646.5 9.3-9.5
6.215-6.218……… 74.8-75.2 1660-1710 10.6-12.7
6.26775-6.26825…… 108-121.94 1718.8-1722.2 13.25-13.4
6.31175-6.31225……… 123-138 2200-2300 14.47-14.5
8.291-8.294……… 149.9-150.05 2310-2390 15.35-16.2
8.362-8.366……… 156.52475-156.52525 2483.5-2500 17.7-21.4
8.37625-8.38675……… 156.7-156.9 2655-2900 22.01-23.12
8.41425-8.41475……… 162.0125-167.17 3260-3267 23.6-24.0
12.29-12.293……… 167.72-173.2 3332-3339 31.2-31.8
12.51975-12.52025……… 240-285 3345.8-3358 36.43-36.5
12.57675-12.57725……… 322-335.4 3600-4400 (\2\)
13.36-13.41………

\1\ Until February 1, 1999, this restricted band shall be 0.490-0.510 MHz.
\2\ Above 38.6

 (b) Except as provided in paragraphs (d) and (e) of this section,
the field strength of emissions appearing within these frequency bands
shall not exceed the limits shown in Sec. 15.209. At frequencies equal
to or less than 1000 MHz, compliance with the limits in Sec. 15.209
shall be demonstrated using measurement instrumentation employing a

 153

CISPR quasi-peak detector. Above 1000 MHz, compliance with the emission
limits in Sec. 15.209 shall be demonstrated based on the average value
of the measured emissions. The provisions in Sec. 15.35 apply to these
measurements.
 (c) Except as provided in paragraphs (d) and (e) of this section,
regardless of the field strength limits specified elsewhere in this
subpart, the provisions of this section apply to emissions from any
intentional radiator.
 (d) The following devices are exempt from the requirements of this
section:
 (1) Swept frequency field disturbance sensors operating between
1.705 and 37 MHz provided their emissions only sweep through the bands
listed in paragraph (a) of this section, the sweep is never stopped
with the fundamental emission within the bands listed in

[[Page 729]]

paragraph (a) of this section, and the fundamental emission is outside
of the bands listed in paragraph (a) of this section more than 99% of
the time the device is actively transmitting, without compensation for
duty cycle.
 (2) Transmitters used to detect buried electronic markers at 101.4
kHz which are employed by telephone companies.
 (3) Cable locating equipment operated pursuant to Sec. 15.213.
 (4) Any equipment operated under the provisions of Sec. 15.253 or
Sec. 15.255.
 (5) Biomedical telemetry devices operating under the provisions of
Sec. 15.242 of this part are not subject to the restricted band 608-
614 MHz but are subject to compliance within the other restricted
bands.
 (6) Transmitters operating under the provisions of subparts D or F
of this part.
 (e) Harmonic emissions appearing in the restricted bands above 17.7
GHz from field disturbance sensors operating under the provisions of
Sec. 15.245 shall not exceed the limits specified in Sec. 15.245(b).

[54 FR 17714, Apr. 25, 1989, as amended at 55 FR 46791, Nov. 7, 1990;
56 FR 6288, Feb. 15, 1991; 57 FR 13048, Apr. 15, 1992; 58 FR 33774,
June 21, 1993; 60 FR 28068, May 30, 1995; 61 FR 14503, Apr. 2, 1996; 62
FR 4655, Jan. 31, 1997; 62 FR 58658, Oct. 30, 1997; 67 FR 34855, May
16, 2002]

Sec. 15.209 Radiated emission limits; general requirements.

 (a) Except as provided elsewhere in this subpart, the emissions
from an intentional radiator shall not exceed the field strength levels
specified in the following table:

[[Page 730]]

 154

--
 Measurement
 Frequency (MHz) Field strength distance
 (microvolts/meter) (meters)
--
0.009-0.490………………… 2400/F(kHz) 300
0.490-1.705………………… 24000/F(kHz) 30
1.705-30.0………………… 30 30
30-88………………… 100 ** 3
88-216………………… 150 ** 3
216-960………………… 200 ** 3
Above 960………………… 500 3
--
** Except as provided in paragraph (g), fundamental emissions from
 intentional radiators operating under this section shall not be
 located in the frequency bands 54-72 MHz, 76-88 MHz, 174-216 MHz or
 470-806 MHz. However, operation within these frequency bands is
 permItted under other sections of this part, e.g., Sec. Sec.
15.231 and 15.241.

 (b) In the emission table above, the tighter limit applies at the
band edges.
 (c) The level of any unwanted emissions from an intentional
radiator operating under these general provisions shall not exceed the
level of the fundamental emission. For intentional radiators which
operate under the provisions of other sections within this part and
which are required to reduce their unwanted emissions to the limits
specified in this table, the limits in this table are based on the
frequency of the unwanted emission and not the fundamental frequency.
However, the level of any unwanted emissions shall not exceed the level
of the fundamental frequency.
 (d) The emission limits shown in the above table are based on
measurements employing a CISPR quasi-peak detector except for the
frequency bands 9-90 kHz, 110-490 kHz and above 1000 MHz. Radiated
emission limits in these three bands are based on measurements
employing an average detector.
 (e) The provisions in Sec. Sec. 15.31, 15.33, and 15.35 for
measuring emissions at distances other than the distances specified in
the above table, determining the frequency range over which radiated
emissions are to be measured, and limiting peak emissions apply to all
devices operated under this part.
 (f) In accordance with Sec. 15.33(a), in some cases the emissions
from an intentional radiator must be measured to beyond the tenth
harmonic of the highest fundamental frequency designed to be emitted by
the intentional radiator because of the incorporation of a digital
device. If measurements above the tenth harmonic are so required, the
radiated emissions above the tenth harmonic shall comply with the
general radiated emission limits applicable to the incorporated digital
device, as shown in Sec. 15.109 and as based on the frequency of the
emission being measured, or, except for emissions contained in the
restricted frequency bands shown in Sec. 15.205, the limit on spurious

 155

emissions specified for the intentional radiator, whichever is the
higher limit. Emissions which must be measured above the tenth harmonic
of the highest fundamental frequency designed to be emitted by the
intentional radiator and which fall within the restricted bands shall
comply with the general radiated emission limits in Sec. 15.109 that
are applicable to the incorporated digital device.
 (g) Perimeter protection systems may operate in the 54-72 MHz and
76-88 MHz bands under the provisions of this section. The use of such
perimeter protection systems is limited to industrial, business and
commercial applications.

[54 FR 17714, Apr. 25, 1989; 54 FR 32339, Aug. 7, 1989; 55 FR 18340,
May 2, 1990; 62 FR 58658, Oct. 30, 1997]

Sec. 15.247 Operation within the bands 902-928 MHz, 2400-2483.5 MHz,
and 5725-5850 MHz.

 (a) Operation under the provisions of this section is limited to
frequency hopping and digitally modulated intentional radiators that
comply with the following provisions:
 (1) Frequency hopping systems shall have hopping channel carrier
frequencies separated by a minimum of 25 kHz or the 20 dB bandwidth of
the hopping channel, whichever is greater. The system shall hop to
channel frequencies that are selected at the system hopping rate from a
pseudorandomly ordered list of hopping frequencies. Each frequency must
be used equally on the average by each transmitter. The system
receivers shall have input bandwidths that match the hopping channel
bandwidths of their corresponding transmitters and shall shift
frequencies in synchronization with the transmitted signals.
 (i) For frequency hopping systems operating in the 902-928 MHz
band: if the 20 dB bandwidth of the hopping channel is less than 250
kHz, the system shall use at least 50 hopping frequencies and the
average time of occupancy on any frequency shall not be greater than
0.4 seconds within a 20 second period; if the 20 dB bandwidth of the
hopping channel is 250 kHz or greater, the system shall use at least 25
hopping frequencies and the average time of occupancy on any frequency
shall not be greater than 0.4 seconds within a 10 second period. The
maximum allowed 20 dB bandwidth of the hopping channel is 500 kHz.
 (ii) Frequency hopping systems operating in the 5725-5850 MHz band
shall use at least 75 hopping frequencies. The maximum 20 dB bandwidth
of the hopping channel is 1 MHz. The average time of occupancy on any
frequency shall not be greater than 0.4 seconds within a 30 second
period.
 (iii) Frequency hopping systems in the 2400-2483.5 MHz band shall
use at

[[Page 741]]

 156

least 15 non-overlapping channels. The average time of occupancy on any
channel shall not be greater than 0.4 seconds within a period of 0.4
seconds multiplied by the number of hopping channels employed.
Frequency hopping systems which use fewer than 75 hopping frequencies
may employ intelligent hopping techniques to avoid interference to
other transmissions. Frequency hopping systems may avoid or suppress
transmissions on a particular hopping frequency provided that a minimum
of 15 non-overlapping channels are used.
 (2) Systems using digital modulation techniques may operate in the
902-928 MHz, 2400-2483.5 MHz, and 5725-5850 MHz bands. The minimum 6 dB
bandwidth shall be at least 500 kHz.
 (b) The maximum peak output power of the intentional radiator shall
not exceed the following:
 (1) For frequency hopping systems in the 2400-2483.5 MHz band
employing at least 75 hopping channels, and all frequency hopping
systems in the 5725-5850 MHz band: 1 Watt. For all other frequency
hopping systems in the 2400-2483.5 band: 0.125 Watt.
 (2) For frequency hopping systems operating in the 902-928 MHz
band: 1 watt for systems employing at least 50 hopping channels; and,
0.25 watts for systems employing less than 50 hopping channels, but at
least 25 hopping channels, as permitted under paragraph (a)(1)(i) of
this section.
 (3) For systems using digital modulation in the 902-928 MHz, 2400-
2483.5 MHz, and 5725-5850 MHz bands: 1 Watt.
 (4) Except as shown in paragraphs (b)(3) (i), (ii) and (iii) of
this section, if transmitting antennas of directional gain greater than
6 dBi are used the peak output power from the intentional radiator
shall be reduced below the stated values in paragraphs (b)(1) or (b)(2)
of this section, as appropriate, by the amount in dB that the
directional gain of the antenna exceeds 6 dBi.
 (i) Systems operating in the 2400-2483.5 MHz band that are used
exclusively for fixed, point-to-point operations may employ
transmitting antennas with directional gain greater than 6 dBi provided
the maximum peak output power of the intentional radiator is reduced by
1 dB for every 3 dB that the directional gain of the antenna exceeds 6
dBi.
 (ii) Systems operating in the 5725-5850 MHz band that are used
exclusively for fixed, point-to-point operations may employ
transmitting antennas with directional gain greater than 6 dBi without
any corresponding reduction in transmitter peak output power.
 (iii) Fixed, point-to-point operation, as used in paragraphs
(b)(3)(i) and (b)(3)(ii) of this section, excludes the use of point-to-
multipoint systems, omnidirectional applications, and multiple co-
located intentional radiators transmitting the same information. The
operator of the spread spectrum intentional radiator or, if the
equipment is professionally installed, the installer is responsible for
ensuring that the system is used exclusively for fixed, point-to-point
operations. The instruction manual furnished with the intentional
radiator shall contain language in the installation instructions
informing the operator and the installer of this responsibility.
 (5) Systems operating under the provisions of this section shall be
operated in a manner that ensures that the public is not exposed to
radio frequency energy levels in excess of the Commission's guidelines.
See Sec. 1.1307(b)(1) of this chapter.

 157

 (c) In any 100 kHz bandwidth outside the frequency band in which
the spread spectrum or digitally modulated intentional radiator is
operating, the radio frequency power that is produced by the
intentional radiator shall be at least 20 dB below that in the 100 kHz
bandwidth within the band that contains the highest level of the
desired power, based on either an RF conducted or a radiated
measurement. Attenuation below the general limits specified in Sec.
15.209(a) is not required. In addition, radiated emissions which fall
in the restricted bands, as defined in Sec. 15.205(a), must also
comply with the radiated emission limits specified in Sec. 15.209(a)
(see Sec. 15.205(c)).
 (d) For digitally modulated systems, the peak power spectral
density conducted from the intentional radiator to the antenna shall
not be greater than 8

[[Page 742]]

dBm in any 3 kHz band during any time interval of continuous
transmission.
 (e) [Reserved]
 (f) For the purposes of this section, hybrid systems are those that
employ a combination of both frequency hopping and digital modulation
techniques. The frequency hopping operation of the hybrid system, with
the direct sequence or digital modulation operation turned off, shall
have an average time of occupancy on any frequency not to exceed 0.4
seconds within a time period in seconds equal to the number of hopping
frequencies employed multiplied by 0.4. The digital modulation
operation of the hybrid system, with the frequency hopping operation
turned off, shall comply with the power density requirements of
paragraph (d) of this section.
 (g) Frequency hopping spread spectrum systems are not required to
employ all available hopping channels during each transmission.
However, the system, consisting of both the transmitter and the
receiver, must be designed to comply with all of the regulations in
this section should the transmitter be presented with a continuous data
(or information) stream. In addition, a system employing short
transmission bursts must comply with the definition of a frequency
hopping system and must distribute its transmissions over the minimum
number of hopping channels specified in this section.
 (h) The incorporation of intelligence within a frequency hopping
spread spectrum system that permits the system to recognize other users
within the spectrum band so that it individually and independently
chooses and adapts its hopsets to avoid hopping on occupied channels is
permitted. The coordination of frequency hopping systems in any other
manner for the express purpose of avoiding the simultaneous occupancy
of individual hopping frequencies by multiple transmitters is not
permitted.

 Note: Spread spectrum systems are sharing these bands on a
noninterference basis with systems supporting critical Government
requirements that have been allocated the usage of these bands,
secondary only to ISM equipment operated under the provisions of part
18 of this chapter. Many of these Government systems are airborne
radiolocation systems that emit a high EIRP which can cause

 158

interference to other users. Also, investigations of the effect of
spread spectrum interference to U. S. Government operations in the 902-
928 MHz band may require a future decrease in the power limits allowed
for spread spectrum operation.

[54 FR 17714, Apr. 25, 1989, as amended at 55 FR 28762, July 13, 1990;
62 FR 26242, May 13, 1997; 65 FR 57561, Sept. 25, 2000; 67 FR 42734,
June 25, 2002]

 159

Appendix B

NCSU Policy on Wireless Communication

 160

Communication Technologies and
Information Technology Division

Rules for
Implementation of Wireless Networks at NC State

Authority
Issued by the Vice Provost for Information Technology and Associate Vice Chancellor for
Resource Management and Information Systems; approved by the University Information
Technology Committee, December 13, 2002

Note: The use of data networking resources at NC State, including wireless, is governed by federal and state law, and
University policies and procedures. NC State's Communication Technologies (ComTech), the University's data network
and Internet service provider, is responsible for NC State's network infrastructure and all connections to it, including
wireless. ComTech has the authority to block wireless transmitters and other wireless devices from access to the
University's production data network, as well as request termination of the use of any other device that interferes with the
security or operation of the official NC State wireless units, or the campus network, or that do not comply with standards
approved by the University Information Technology Committee (see section II, below).

Related Policies
Board of Trustee Policy - Computer Use; Administrative Regulations - Computer Use

Contact Info
ComTech: 919-515-7099

I. Purpose

The following rules and guidelines for wireless access to the NC State data network have been
implemented to preserve the security, utility and flexibility of the campus data network
infrastructure and computing systems. Since a majority of the wireless network standards in use
today use ISM (Instrumentation, Scientific, and Medical) bands of radio frequencies (900MHz,
2.4GHz, and 5GHz) that the Federal Communications Commission (FCC) does not regulate or
restrict, the University must manage these frequency bands to provide a reliable production
wireless network.

II. Scope

A. This document applies to the implementation of all wireless networking at NC State
B. For this document, wireless networks on the campus are divided into two categories:

1. NC State public wireless networks are those designed, built and maintained by ComTech for
use by NC State faculty, staff, and students who have valid University computing accounts.

The ComTech wireless network implementation is part of a campus-wide Nomad Computing
Environment. The Nomad Computing Environment uses Dynamic Host Configuration Protocol
(DHCP) to provide ubiquitous and seamless mobile computing resources. The NC State wireless
network infrastructure allows portable computing devices with wireless network interfaces to

 161

connect to the NC State network uses IEEE 802.11b-compliant technology at the present time.
This may change as other technology options mature.

2. NC State private wireless networks are those that are not funded, designed, built, and
maintained by ComTech, but are installed and maintained by NC State colleges, departments,
units, organizations or authorized individuals. The devices must be registered and the installation
approved.

III. Implementation of NC State public wireless networks

A. ComTech is responsible for obtaining the funding and for the design, purchase, installation,
and management of the NC State public wireless network.

B. Priorities for installation will be determined by a cooperative effort between ComTech and the
Infrastructure Subcommittee of the University Information Technology Committee. Once the
priorities have been set, the subcommittee must approve any changes to the priorities. In cases
where a campus organization needs to have public wireless networking installed ahead of
schedule, ComTech will work with the organization to fulfill that need as quickly as possible, but
the organization may be charged an installation fee (to be determined by ComTech) to offset
additional costs not provided for in the ComTech budget.

C. Configuration standards for hardware clients on NC State public wireless network are as
follows:

1. Service Set Identifier (SSID) = ncsu
2. Internet Protocol (IP) setting = Dynamic Host Control Protocol (DHCP)
3. Encryption = None

D. The NC State public wireless network may be used by NC State students, faculty, and staff
who have a valid NC State computing account login ID, password and properly configured
portable computer. Guests of the University may obtain a temporary login ID and password for
logging into the system. In order to get a valid connection, all NC State public wireless network
clients must use a web browser (Netscape Communicator, Internet Explorer, Mozilla, Opera,
Lynx, etc.) to authenticate to the nomadic computing environment. The login page will appear
when the user's web browser requests a web page. After successful authentication, the user will
be able to use the campus network and the Internet.

E. Running remote services (web server, ftp server, nfs server, any person-to-person file sharing
services, etc.) is PROHIBITED on the NC State Nomad Computing Environment and on public
wireless networks. However, users of Nomad Computing Environment and public wireless
networks will be able to connect to such services provided elsewhere.

F. All traffic to and from the Nomad computing environment is logged and associated with the
user, as permitted by NC State Administrative Regulations, section II, G.

G. Users of the NC State public wireless network are requested to report any problems they
encounter with the public wireless network or the Nomad computing environment immediately to
the Network Operations Center (NOC) by phone (513-9675) or by e-mail to support@ncsu.edu
The user should have the following information available for the consultant:

 162

1. Physical location of where the problem was encountered
2. Vendor of the wireless networking card being used
3. Wireless networking configuration
4. IP configuration obtained

H. Wireless network users are responsible for the security of the data transmissions they send
over the wireless network. They should therefore be strongly encouraged to use secure
application-level protocols (secure shell, secure web, VPN, etc.) when sensitive information
traverses the wireless network; otherwise, they should move to the wired campus network.

IV. Implementation of private wireless networks on campus

A. Those who implement private wireless networks on campus are responsible for compliance
with the rules, restrictions and provisions described in this document and for support of the
private wireless network, including the network traffic.

B. Those who implement private wireless networks may employ wireless encryption technology if
desired. They should be aware, however, that current wireless encryption technologies are weak,
and it remains possible to eavesdrop and to passively decrypt wireless networking traffic.

C. Departments and authorized individuals may set up private wireless networks on campus as
long as their installation does not interfere with the NC State public wireless network and the
private wireless network is set up in compliance with the following standards:

1. Transmitter (access point or base station) registration
All wireless networking transmitters MUST be registered in DNS with a descriptive name in the
format of building-nearest room#-type-channel (e.g., "withers-410-proxim-6"). In most cases,
registration will be done by the local LAN administrator.

2. Channel selection
Wireless transmitters' channels must be configured so as not to disrupt any NC State public
wireless networking transmitters or other private wireless networking transmitters. Contact
ComTech for appropriate channel selection. Administrators of neighboring private wireless
networks should also be consulted.

3. Access control
All private wireless transmitters MUST be configured to allow only known client hardware to use
the network. This is best done by setting the list of client Media Access Control (MAC) addresses
that are allowed to use the private wireless network. Implementers of private wireless transmitters
will be held responsible for the actions of those who access the campus network from those
devices.

4. SSID (Service Set Identification)
The SSID must not be set to "ncsu." SSID selection should be coordinated with administrators of
neighboring private wireless networks.

5. Configuration password
All transmitter configuration interfaces must be password protected with a non-default and hard-
to-guess password. (See http://www.itsecurity.com/asktecs/jun301.htm, for examples.)

 163

6. SNMP (Simple Network Management Protocol)
SNMP strings should not be the default and should have access lists assigned where possible.

7. Power settings
Private wireless transmitters should use the lowest possible power output that provides the
needed coverage area.

8. FCC regulations
All private wireless transmitter configurations must be within FCC regulations for dissipated
power, etc. (Available from http://www.access.gpo.gov/nara/cfr/waisidx_01/47cfr15_01.html.
Section 15.247 covers the amount of radiated power in the 2.4Ghz band.)

9. Fire codes
All private wireless transmitters must be installed so they do not violate fire codes. Contact the
NC State Senior Inspector of Fire Protection (515-2568) with questions.

 164

Appendix C

Sample of ASP Code

 165

<html>

<head>

<meta http-equiv="Content-Language" content="en-us">

<meta http-equiv="Content-Type" content="text/html; charset=windows-1252">

<meta name="GENERATOR" content="Microsoft FrontPage 4.0">

<meta name="ProgId" content="FrontPage.Editor.Document">

<title>Collaboration tools</title>

<style fprolloverstyle>A:hover {font-size: 14pt; font-weight: bold}

</style>

</head>

<body bgcolor="#000080" link="#FFFF00" vlink="#00FFFF">

<%@ Language=VBScript %>

<% Response.Buffer = True %>

<%

'Option Explicit

Dim Conn

Dim sqlUser

Dim RsUser

Dim strhttp

strhttp = Request.ServerVariables("HTTP_Referer")

Set Conn = server.createobject("ADODB.Connection")

 Conn.open "wils_db","",""

 session("Connection") =Conn

 On Error Resume Next

 If isempty(Request.Form("username")) or isempty(Request.Form("usrpwd"))

Then

 166

 Response.Redirect "/USTL/SM_logout.asp?login=1"

 Else

 'to see if Username & psw in database

 sqlUser = "select * from LoginUser_power Where "_

 & " UserName = '" & Request.Form("username") & "' and "_

 & "Password = '" & Request.Form("usrpwd") & "'"

 'Response.Write sqlUser

 set RsUser = Conn.Execute(sqlUser)

 If RsUser.BOF or RsUser.EOF Then

 Response.Redirect "/USTL/SM_logout.asp?login=1"

 else

 session("UserName")= RsUser("UserName")

 session("PWS") =RsUser("Password")

 End If

 End If

Set RsUser=Nothing

If Conn.State = adStateOpen Then

Conn.Close

Set Conn = Nothing

End If

%>

<p align="center">Collaborative

Tools</p>

<p> </p>

<table border="2" width="100%" height="411">

 <tr>

 <td width="34%" height="50" bgcolor="#0099CC">

 <p align="center">Tools</td>

 <td width="66%" height="50" bgcolor="#0099CC">

 167

 <p align="center">Instruction /

Description</td>

 </tr>

 <tr>

 <td width="34%" height="77">

 <p style="line-height: 150%; margin-top: 0; margin-bottom: 0"><font face="Arial"

color="#FFFFFF"><a href="http://suchart.ce.ncsu.edu:81/ViewerFrame?Mode=Refresh"

target="_blank">Panasonic

 CAM </p>

 <p style="line-height: 150%; margin-top: 0; margin-bottom: 0"><font face="Arial"

color="#FFFFFF"><a href="http://suchart.ce.ncsu.edu:81/ViewerFrame?Mode=Motion"

target="_blank">Live

 Video (for fast connection)</p>

 <p style="line-height: 150%; margin-top: 0; margin-bottom: 0"><font face="Arial"

color="#FFFFFF">

 for archive, Click Here</p>

 </td>

 <td width="66%" height="77">

 <p style="margin-top: 0; margin-bottom: 0"><font color="#FFFFFF"

face="Arial">Panasonic

 CAM instruction: </p>

 <p style="margin-top: 0; margin-bottom: 0">Pan / Tilt the

camera by using Scan pad. </td>

 </tr>

 <tr>

 <td width="34%" height="144">

 <p style="line-height: 150%; margin-top: 0; margin-bottom: 0"><font face="Arial"

color="#FFFFFF">D-link

 CAM (mobile unit)</p>

 <p style="line-height: 150%; margin-top: 0; margin-bottom: 0"><font face="Arial"

color="#FFFFFF">Live

 Video (for fast connection)</p>

 <p style="line-height: 150%; margin-top: 0; margin-bottom: 0"><font face="Arial"

color="#FFFFFF">

 168

 for archive, Click

Here</p>

 </td>

 <td width="66%" height="144">

 <p style="margin-top: 0; margin-bottom: 0">D-link

 CAM instruction: </p>

 <p style="margin-top: 0; margin-bottom: 0">1.

 Click refresh toolbar to see most update still picture</p>

 <p style="margin-top: 0; margin-bottom: 0">2.

 To upload a series of still picture to the server (live video mode only) click on Image Upload

 "on" for10 sec. to 1 min. and then click

 "off" . Do not

 upload more than 1 minute.</td>

 </tr>

 <tr>

 <td width="34%" height="28">Humidity

 & Temperature

 </td>

 <td width="66%" height="28">(future

 extension)</td>

 </tr>

 <tr>

 <td width="34%" height="28"><a href="task_plan.asp"

target="_blank">Online

 Material

 Delivery

 Plan

 </td>

 <td width="66%" height="28">View, add,

 and remove material delivery plan </td>

 </tr>

 <tr>

 <td width="34%" height="28">Online

 169

 Message

 Board

 </td>

 <td width="66%" height="28">Post and read

 message for all team member </td>

 </tr>

 <tr>

 <td width="34%" height="28">

 <a target="_blank"

href="http://www.mapquest.com/maps/map.adp?city=Raleigh&state=NC&address=Dan+Allen+Dr

ive+%26+Yarborough+Drive&zip=27601&country=us&zoom=5">Get

Direction</td>

 <td width="66%" height="28">Link to

 MapQuest to get direction, map, and aerial photo</td>

 </tr>

 <tr>

 <td width="34%" height="28"><a target="_blank"

href="http://wwwa.accuweather.com/adcbin/public/local_index.asp?zipcode=27607&partner

=accuweather">Get

 Weather Forecast

 </td>

 <td width="66%" height="28">Link to

 AccuWeather to get hourly weather forecast </td>

 </tr>

</table>

<p>USTL Home</p>

</body>

</html>

 170

Appendix D

Sample of Signal Strength and Quality Data

 171

Wireless Site Survey

Repeater RP-1 Date 3/4/2003

Location 3rd Floor Time 2:30

 Condition Fair

Link Quality Signal Strength
Point Grid Line /

Location Low High Low High
Remark

1 6-J 20 45 21 25
2 6-H 32 60 37 41
3 6-G 30 72 55 64
4 6-F 45 84 63 72
5 6-E 30 65 55 59
6 6-D 50 95 54 65
7 6-C 0 70 37 45
8 6-B 25 50 30 38
9 6-A 23 45 29 37
10 5-A 10 85 22 25
11 5-B 0 35 24 27
12 5-C 12 30 25 32
13 5-D 23 45 20 25
14 5-E 15 50 23 27
15 5-F 25 32 28 35
16 5-G 20 45 27 32
17 5-H 23 42 15 25
18 5-J n/a n/a n/a n/a
19 4-J n/a n/a n/a n/a
20 4-H n/a n/a n/a n/a
21 4-G 0 22 8 15

22 4-F 10 25 12 20

23 4-E 4 18 10 15

24 4-D 2 13 14 19

 172

Link Quality Signal Strength
Point Grid Line /

Location Low High Low High
Remark

25 4-C 10 22 8 16

26 4-B 8 45 6 13

.

.

.

.
52 1-H n/a n/a n/a n/a

a Garner
Addition' Roof 85 100 92 100

b Garner Hall'
Roof 0 85 0 25

Signal from Router

a Garner
Addition' Roof 0 65 0 22

b Garner Hall'
Roof 0 0 0 0

 173

Appendix E

Information Flow Analysis Form

 174

Meeting Date __________ Time Start ______ End _____

Meeting Type: ________________________ Number of Attendees _______

Attendee Functions Information Types

Role

In
fo

rm
 /

C
om

m
en

t
R

eq
ue

st
 /

Q
ue

st
io

n
R

es
po

nd
 /

A
ns

w
er

R
ec

ei
ve

So
ci

al

 T1 T2 T3 T4 T5 T6 T7 T8 T9 T10 T11
RIA

Lag
Time
(day)

Support Material /
Remark

T1 = Progress Report T2 = Look-ahead Plan T3 = Warning / Upcoming Concern T4 = Change of Condition

T5 = Change of Requirement T6 = Clarification T7 = Confirmation T8 = RFI

T9 = Expedite / Reminder T10 = For Record T11 = FYI / Event / Miscellaneous

RIA = Require Immediate Action

175

Appendix F

Value Assessment Survey Form

176

Web-based Information Logistics System (WILS) Research Project

The objective of this survey is to get better understanding of the value to various parties involved
in the USTL project. Please spend 5 to 10 minutes complete this survey.

Name ______________________________ Affiliation _________________

PART A: General Questions (more than one box can be checked if applied)

1. How would you describe your role in the project?

 Owner or Owner Rep. A /E G.C. / Prime Contractor

 Subcontractor Supplier Other ___________________

2. How many projects are you currently working on (include USTL)? _____ project(s)

3. How often are you on site?

 I’m full-time on site. Once a day 2 to 3 times per week

 Once a week Once a month Other ___________________

4. What type of internet connection do you have?

 High-speed (LAN, Cable, DSL) at ___ Office ___ Home ___ On the road (laptop, PDA, etc.)

 Low-speed (Dial-up) at ___ Office ___ Home ___ On the road (laptop, PDA, etc.)

5. How often do you access the WILS website?

 Everyday Almost everyday 1 to 3 times per week

 1 to 3 times per month Other ___________________

6. Rank the features that you find most useful from 6 (most useful) to 1 (least useful)

 ___ Real-time Still Image ___ Still Image Archive ___ Real-time Video (motion)

 ___ Online Map & Direction ___ Online Weather Forecast ___ Other _________________

7. For what purposes do you use the website?

 Monitoring Work Progress Material Delivery Planning Quality Control

 Security Safe Work Condition Weather Condition Monitoring

 Productivity Analysis Other ___________________

8. What additional online features would you like to have access?

 Daily Work Planning Message Board Company Expertise

 Drawing & Specifications Humidity & Temp. Monitoring RFIs & Change Status

 Visual As-builts Real-time Equipment Status Site Security System

 Other ___________________

177

PART B: Feature Rating

 : Please rate the importance level for each feature range from 1 to 5 as follow:

5 = Most important 4 = Very important 3 = Moderately important
2 = Slightly important 1 = Little or no important

 : Please select the potential benefits for each feature (more than one box can be checked if
applied).

Rating Feature Potential Benefits

Real-time still image
Attributes : Outside building, cover
staging area & one side of the
building

 Increase effectiveness of progress control
 Increase productivity
 Facilitate quality control process
 Increase work face problem solving efficiency
 Increase site safety & security
 Reduce work error due to miscommunication
 Savings due to reduced traveling time & paper work
 Expanding team work
 Attract more clients (marketing)
 Other __________________

Real-time site video image
Attributes : Outside building, cover
staging area & one side of the
building

 Increase effectiveness of progress control
 Increase productivity
 Facilitate quality control process
 Increase work face problem solving efficiency
 Increase site safety & security
 Reduce work error due to miscommunication
 Savings due to reduced traveling time & paper work
 Expanding team work
 Attract more clients (marketing)
 Other __________________

Real-time still image
Attributes : Inside building & focus on
one particular location

 Increase effectiveness of progress control
 Increase productivity
 Facilitate quality control process
 Increase work face problem solving efficiency
 Increase site safety & security
 Reduce work error due to miscommunication
 Savings due to reduced traveling time & paper work
 Expanding team work
 Attract more clients (marketing)
 Other __________________

2

1

1 2

178

Rating Feature Potential Benefits

Real-time video image
Attributes : Inside building & focus on
one particular location

 Increase effectiveness of progress control
 Increase productivity
 Facilitate quality control process
 Increase work face problem solving efficiency
 Increase site safety & security
 Reduce work error due to miscommunication
 Savings due to reduced traveling time & paper work
 Expanding team work
 Attract more clients (marketing)
 Other __________________

Real-time still or video image from
mobile camera
Attributes : Capable of going
anywhere on site & required no
setup time

 Increase effectiveness of progress control
 Increase productivity
 Facilitate quality control process
 Increase work face problem solving efficiency
 Increase site safety & security
 Reduce work error due to miscommunication
 Savings due to reduced traveling time & paper work
 Expanding team work
 Attract more clients (marketing)
 Other __________________

Create time-lapse movie clip
Attributes : site activity such as brick
laying, windows installation, and
greenhouses for particular period of
time (1 day, 1 week, or the whole
project)

 Increase effectiveness of progress control
 Increase productivity
 Facilitate quality control process
 Increase work face problem solving efficiency
 Increase site safety & security
 Reduce work error due to miscommunication
 Savings due to reduced traveling time & paper work
 Expanding team work
 Attract more clients (marketing)
 Other __________________

____ Create historical image archive &
Visual As-built

 Increase effectiveness of progress control
 Increase productivity
 Facilitate quality control process
 Increase work face problem solving efficiency
 Increase site safety & security
 Reduce work error due to miscommunication
 Savings due to reduced traveling time & paper work
 Expanding team work
 Attract more clients (marketing)
 Other __________________

179

Rating Feature Potential Benefits

Automatic monitoring of site condition
such as temperature, humidity, and
water

 Increase effectiveness of progress control
 Increase productivity
 Facilitate quality control process
 Increase work face problem solving efficiency
 Increase site safety & security
 Reduce work error due to miscommunication
 Savings due to reduced traveling time & paper work
 Expanding team work
 Attract more clients (marketing)
 Other __________________

____ Real-time equipment status such as
“safety” and “health”

 Increase effectiveness of progress control
 Increase productivity
 Facilitate quality control process
 Increase work face problem solving efficiency
 Increase site safety & security
 Reduce work error due to miscommunication
 Savings due to reduced traveling time & paper work
 Expanding team work
 Attract more clients (marketing)
 Other __________________

Intermediate notification of change,
RFI, drawing & specification

 Increase effectiveness of progress control
 Increase productivity
 Facilitate quality control process
 Increase work face problem solving efficiency
 Increase site safety & security
 Reduce work error due to miscommunication
 Savings due to reduced traveling time & paper work
 Expanding team work
 Attract more clients (marketing)
 Other __________________

Project-wide material delivery
schedule & procedure including date,
time, route, and staging area

 Increase effectiveness of progress control
 Increase productivity
 Facilitate quality control process
 Increase work face problem solving efficiency
 Increase site safety & security
 Reduce work error due to miscommunication
 Savings due to reduced traveling time & paper work
 Expanding team work
 Attract more clients (marketing)
 Other __________________

180

Rating Feature Potential Benefits

Automatic generation of daily report
including worker, equipment, and
weather condition

 Increase effectiveness of progress control
 Increase productivity
 Facilitate quality control process
 Increase work face problem solving efficiency
 Increase site safety & security
 Reduce work error due to miscommunication
 Savings due to reduced traveling time & paper work
 Expanding team work
 Attract more clients (marketing)
 Other __________________

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /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
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts 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
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -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
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /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
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /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 ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

