[image: image1.png]Internatmnﬁ
The Authority for Total Cost Management

Commonly Misunderstood Words and Definitions

This document is intended to assist authors in writing technical papers by listing words and definitions that are commonly misunderstood and their proper use. (For additional definitions and terms, please refer to AACE Recommended Practice No. 10S-90 “Cost Engineering Terminology”, www.aacei.org/resources/terminology)
AACE International/AACE/AACEI/AACEi

When referring to AACE International, the legal reference must be “AACE® International” or “AACE®”. It is incorrect to use the references “AACEI or AACEi” as those are also trademark violations.
Do not use a name as a plural or as a possessive because it is a trademark and is protected. It would be correct to state that “AACE requires publication and speaker agreements to be signed”, but incorrect to state “AACE’s requirements to have publication and speaker agreements signed”.
I.e. versus E.g.

"I.e." stands simply for "that is," which is a Latin abbreviation for id est. "I.e." is used in place of "in other words," or "it/that is", or “synonymous with.” It is often used to specify or clarify.

"E.g." means "for example" and comes from the Latin expression exempli gratia, "for the sake of an example." "E.g." is used in expressions similar to "including," when you are not intending to list everything that is being described.

Affect versus Effect

“Affect“ is usually a verb meaning "to influence." For example, “The drug did not affect the disease.”

“Effect” is usually a noun meaning "result." For example, “The drug has many adverse side effects.”

Less commonly, “effect” can also be used as a verb meaning "to bring about." For example, “The present government effected many positive changes.”, or “I’m trying to effect a change in the way we purchase widgets.”

Equations versus Expressions

Equations are named ‘equations’ because they show equality. Mathematical equations consist of two expressions with an equal sign. For example: x + 10 = 15 is an equation because it shows a relationship. Conversely, expressions do not show any form of relationship. For example x + 10 is an expression.

Equations may be solved, but expressions cannot be solved because in the first place as there is no relationship between variables or constants.

The solution for the variable x in the equation above is: x = 5, this can also be called a result or value.

Algorithm

While there is no generally accepted formal definition of "algorithm," an informal definition could be a set of rules that precisely defines a sequence of operations, or a collection of simple instructions for carrying out some task. Algorithms sometimes are called procedures or recipes. For example, an algorithm could be iteration through a set of equations or using set of rules to solve a problem.

Best Practice

There is a common problem within the benchmarking industry to demonstrate “best practices.” The position of the AACE Technical Board is that a “best practice” must be based in factual data and not be a marketing ploy. This is principally why AACE does not have “best practices”, but does have recommended practices. Recommended practices reflect the consensus of practicing experts in the field of project controls, and practices may change over time in consideration of new tools and techniques.

Mega-project

"Projects with characteristics include requirements to manage numerous and concurrent activities (sub-projects), complex procurement, high risks and uncertainties, social and environmental impacts, and project execution time exceeding 48 months. Typically, a mega-project will also exceed $1 billion dollars. However, much smaller projects could also be classified as mega-projects because of project execution complexities."

Labor Law (Labor Norms)

Labor norm or law is the legislation governing human beings in their capacity as workers or wage earners. The Industrial Revolution, by introducing the machine and factory production, greatly expanded the class of workers dependent on wages as their source of income. The terms of the labor contract, working conditions, and the relations between workers and employers early became matters of public concern.

Labor Productivity

Labor productivity is the number of hours for an activity per unit of measurement based on a defined crew mix.

LEED

The Leadership in Energy and Environmental Design (LEED) is a standard to guide designers and constructors in the pursuit to reduce waste. The position of LEED is that green building practices can substantially reduce negative environmental impacts from facilities through high-performance, market leading design, construction and operations practices. Additionally, there are added benefits that can be realized from green operations and management such as reduced operating costs. [U.S. Green Building Council, (2009). Green Building Design and Construction, LEED Reference Guide 2009 Edition, Washington, DC.]

Open Shop vs Closed Shop

The Taft-Hartley Act outlawed the “closed shop” in the United States in 1947. A closed shop is a form of union security agreement under which the employer agrees to hire union members only, and employees must remain members of the union at all times in order to remain employed.[1] International Labour Organization covenants do not address the legality of closed shop provisions, leaving the question up to each individual nation. [2]

The correct designations are union or non-union. A closed shop was ruled illegal because it limited free-trade and practices in an area. Closed shop was viewed as monopoly. Unfortunately, many folks still refer to unions as you do. However, those same folks do not write contracts, negotiate labor contracts, or deal with lawyers. If they did, they would not use these terms.

Capitalization

Do not capitalize generic categories or functions such as: project manager, cost estimate, procurement, etc. Generic categories are not proper titles and are, therefore, not capitalized. The only time these titles would be capitalized is when there is a specific person's name that associated with "project manager". For example: "the President ordered Congress to..." In this case, "President" refers not only to the office of the United States but to a specific individual. Next example: "The president ordered ham and cheese during lunch." In this instance, "president" is a generic title, and the sentence context does not suggest confusion with "the President of the US."
AACE® International Commonly Misunderstood Words and Definitions (Rev 2015-04-10)

Page 1 of 3

