

Table of Contents

ADVERSE CONDITIONS (ADV)

ADV -3966	<i>Optimization of Procurement in the Construction Industry: What Today's Environment Has Taught Us</i>	Robert Raynes
-----------	---	---------------

BUILDING INFORMATION MODELING (BIM)

BIM-3967	<i>5D Planning in Earthworks Mining Constructions in Hilly Topography</i>	Axel Franco Castro Cuadra; Franco Manuel Sánchez Romero, CCP; Julio Cesar Velasco Alvarez; Christian Chinchay Rios
BIM-4057	<i>Leveraging BIM, Automation, and Machine Learning for Future Cost Assessment of Energy Conservation Measures</i>	Patricia Kusumadjaja, CEP
BIM-4065	<i>Key Benefits of 4D BIM Scheduling Implementation in Oil & Gas Projects and the Challenges</i>	Muhammad Azri Ahmad Baharom; Khairul Hafiz Zolkipli; Rodzleana Abdul Razak
BIM-4087	<i>BIM and VE Optimization for Construction Schedule and Cost Control</i>	Dr. Kwame B.O. Amoah
BIM-4116	<i>Integration of BIM, CPM Schedule, Short Interval Planning, Schedule Animation, and Progress on Fast Track Projects</i>	Britton L. Wolf; Martin Figlarz; Tyler C. Simches

CLAIMS AND DISPUTE RESOLUTION (CDR)

CDR-3955	<i>Assessing Contractor Responsible Concurrency When Using MIP 3.3 – Can a Sensible Procedure be Developed?</i>	Ronald J. Rider; Dr. Stephen P. Warhoe, PE CCP CFCC FAACE Hon. Life
CDR-3963	<i>Pitfalls to Avoid When Quantifying Extended Field Office Overhead Costs</i>	Suleiman Al Rai, PE PSP; Cory R. Milburn, CCP CFCC PSP
CDR-3968	<i>Validating Change Order Requests for Forensic Analysis</i>	David Carlson; Keefe Mulligan; Khaled Alhamouri
CDR-3977	<i>A Primer for Claims and Disputes (Claims 101)</i>	John J. Ciccarella, PE CCP PSP FAACE; Erin M. Fallon, CCP PSP
CDR-3997	<i>Advanced Measured Mile Method Using GMM</i>	Dr. Wael El Ghandour; Brahim Seddiki; Belkacem Foura
CDR-4026	<i>The Hybrid Earned Value Analysis— A Proxy for the Measured Mile</i>	Ryan N. Witters; Russell H. Wodiska, EVP
CDR-4027	<i>The Risk of Mitigation - A Case Study of the Impact of Contemporaneously Changing Logic</i>	Brenton J. Sadauskas, PSP; Russell H. Wodiska, EVP
CDR-4037	<i>Forensic Delay Analysis of Disrupted Projects: An Alternative Approach Using System Dynamics</i>	Alexander Voigt; Moneer S. Khalaf; Dr. Sam G. Mattar
CDR-4051	<i>Assigning As-Planned Gains-Delays in MIP 3.4, Split Contemporaneous Period Analysis</i>	Christopher W. Carson, CEP DRMP PSP FAACE; John J. Ciccarella, PE CCP PSP FAACE; Kenji P. Hoshino, CFCC PSP FAACE; Greta A. Martin, PE PSP; Mark F. Nagata, PSP
CDR-4055	<i>Total Cost Claim Versus Global Claim in Construction Claims</i>	Dr. Tong Zhao, PE CCP CFCC PSP; Robert B. Cavoto
CDR-4059	<i>Benefits for Dispute Boards with the Application of AACE International Recommended Practices</i>	Luis Otavio Rosa
CDR-4068	<i>Legal Pitfalls of the "Windows" Delay Analysis Method</i>	Ahmed Y. El Sayed; Dr. Waleed M. El Nemr; Khalid S. Al-Gahtani
CDR-4072	<i>Using a Measured Mile Productivity Analysis in Combination with a Collapsed As-Built Delay Analysis</i>	Michelle McMillan, P.Eng.; Nawfal Merzouk, P.Eng.
CDR-4082	<i>Schedule Updates Using Remaining Original Duration versus Remaining Work Duration</i>	Thomas C. Long
CDR-4098	<i>The Engineer/Initial Decision Maker's Role in Adjudicating Claims under FIDIC 2017 and AIA232-2019 Contracts</i>	Dr. Rania Fayed; Dr. Waleed M. El Nemr

2023 AACE® INTERNATIONAL TRANSACTIONS

CDR-4105	<i>Assessing the Reasonableness and Reliability of CPM Schedules for Use in Forensic Schedule Analyses</i>	Brian Celeste, CCP CFCC PSP; Andrew Leavitt, CCT CST
CDR-4111	<i>Maximizing Early Claims Resolution Success through Contemporaneous Project Data Capture</i>	Kristin Glavitsch
CDR-4121	<i>Death by a Thousand Cuts: Cumulative Impact Claims</i>	Colleen Lenz; David M. Ponte, PE CFCC
CDR-4123	<i>The Schedule Delay Analysis for Subcontractors – Different by Necessity</i>	Charles E. Bolyard, Jr. CFCC PSP FAACE Hon. Life; Laura Freas
CDR-4138	<i>The Theory of Delay: Timing and Basis for Identifying and Measuring Delay</i>	Mark C. Sanders, PE CCP CFCC PSP
CDR-4156	<i>Construction Claim Work Book for Forensic Analysis</i>	Dr. Wael El Ghandour
CDR-4158	<i>Schedule Delay Analysis in a Multi-Prime Environment</i>	Joseph W. Wallwork, PE CCP CFCC PSP; Matthew A. Street, PSP; Eric J. Wallwork

COST AND SCHEDULE CONTROL (CSC)

CSC-4005	<i>Field Overhead – Direct or Indirect Cost and the Proper Use of NAVFAC Form 4330/43</i>	Nickolas Florez, CFCC
CSC-4074	<i>Contingency Drawdown and the Roadmap to the Project Cost at Completion</i>	Ghaith Al-Hiyari, CCP; Bahy Saleh, CCP PRMP; Sedat Akkaya
CSC-4102	<i>Why Large Capital Projects Are Too Often Over Budget and What to Do About It?</i>	Glen R. Palmer, CFCC PSP FAACE; Dr. Lev Virine, P.Eng.
CSC-4122	<i>Major Project Execution Cost Forecasting – Back to Basics</i>	Moses Y. Nkuah, CCP EVP
CSC-4154	<i>Controlling Small Projects</i>	Sudhakar R. Pulagam, P.Eng. CCP EVP

PROFESSIONAL DEVELOPMENT (DEV)

DEV-4033	<i>Best Practices in Implementing Emerging Technologies in Construction Controls</i>	Ben Milner; Dr. Bahadir V. Barbarosoglu, CCP EVP PSP
DEV-4077	<i>The Evolution to Well-Rounded Project Controls Professionals in Aviation</i>	Dana N. Rutledge

DATA SCIENCE AND ADVANCED ANALYTICS (DSAA)

DSAA-4001	<i>Lean Operating Systems – Project and Portfolio Management Data Visualization Using Integrated Reporting</i>	John W. Blodgett; Bria Goggins; Erica Sinkey; Randy Smith
DSAA-4064	<i>Artificial Intelligence & Machine Learning Impact on Robust Project Control Improvement in Portfolio Management</i>	Muhammad Azri Ahmad Baharom; Mohd Shahrizan Abd Rahman
DSAA-4094	<i>Integrated Real-Time Location System Information and 3D Point Clouds for Object Localization Onsite Using Deep Neural Networks</i>	Hassan Bardareh; Dr. Osama El Sayed Moselhi, P.Eng. FAACE
DSAA-4101	<i>Lean Operating Systems – Project and Portfolio Management Data Visualization Using Integrated Reporting</i>	Vahan Hovhannisyan; Peter Zachares; Alan Mosca; Yael Grushka-Cockayne; Carlos Ledezma
DSAA-4109	<i>A Milestone in a Digital Transformation Journey: Implementation of ISO 19008 Taxonomy as Part of Chevron's Cost Engineering Data</i>	Emily Smith; Abbas Shakourifar, PSP
DSAA-4162	<i>Insights on Project Performance from 500,000 Projects</i>	Dev Amratia; Richard Bendall-Jones; Taylor Burns; Gerard Cardoso Negrie

ESTIMATING (EST)

EST-4013	<i>Confronting Price Escalation and Volatility Issues with Construction Materials</i>	Neil D. Opfer, CCP CEP PSP FAACE
EST-4016	<i>Does Historical Data on Unique Government Nuclear Facilities Have an Expiration Date?</i>	Robert G. Fatzinger, CEP; Alfred G. Levinson
EST-4062	<i>Using Case Based Reasoning to Improve Top-Down Estimate Accuracy</i>	Dr. Nils J. Gransberg; Saf'a Maraqa; Beau Solimando
EST-4104	<i>FY2022 Department of Energy Project Management Escalation Study for Capital Assets</i>	Matthew Zachary West; Dipali R. Amin
EST-4120	<i>Project Code of Accounts – Enhanced by Adding Construction or Environmental Remediation Industry Standards</i>	Corey Clemmons; Dan Melamed, CCP EVP FAACE; Bryan A. Skokan, PE CCP; Jake Lefman; Rodney Lehman
EST-4129	<i>Utilization of Internal Cost Benchmarking in EPC Bidding</i>	Mu Chen, CCP

EARNED VALUE MANAGEMENT (EVM)

EVM-4025	<i>Fully Integrating Earned Value and CPM Schedule Analysis at a Causal Level – A New Analytical Approach</i>	J. Gerard Boyle, CFCC
EVM-4050	<i>Effectiveness of the Earned Schedule vs. the Earned Value</i>	Keight Charles Navarro Hurtado, PSP
EVM-4080	<i>Using Earned Value and Parametric Methods to Estimate Remaining Costs of Construction</i>	Glauco Bezerra da Silva
EVM-4093	<i>Use of Duration-Day Resource Earned Value to Monitor Performance</i>	Christopher W. Carson, CEP DRMP PSP FAACE; Andrew Dick, PSP
EVM-4133	<i>Comparing Different Methods of Performance Measurement for Earned Value for Linear Infrastructure Industry with Recommendation</i>	Abbas Saifi, CCP EVP PSP
EVM-4159	<i>A Case Study on Implementing the Integrated Project/Program Management Maturity and Environment Total Risk Rating using an Earned</i>	Melvin G. Frank; Hala Sanboskani; David Kester; Mounir El Asmar; Dr. G. Edward Gibson Jr; Matthew Z. West

GLOBAL PROJECTS (INT)

INT-4030	<i>Logistic Challenges in Large-Sized Theme Park Projects in China and An Appropriate Management Model</i>	Lan Zhang; Tianqi Xiong; Renjun Luo
INT-4035	<i>Challenges of Contractor's Management Organization for a Large Semiconductor Project in China</i>	Lan Zhang; Jian Chen; Jiang Lu

IT/IM IN PROJECT AND COST MANAGEMENT (IT)

IT-4095	<i>Bidding Process Budget and Proposals Comparative Analysis</i>	Leandro André; Vitor dos Santos Borré
---------	--	---------------------------------------

OWNER ISSUES (OWN)

OWN-3987	<i>Main Considerations for Design and Implementation of Project Management Guidelines for Owner Companies</i>	Reza Shahran; Abbas Shakourifar, PSP
OWN-3989	<i>Main Considerations for Design and Implementation of Project Management Guidelines for Owner Companies</i>	Micah J. Meads
OWN-4031	<i>Implementing a Data-Driven Method to Reduce Deferred Maintenance and Repair</i>	Avi Schwartz; Jodie Kim, PE; Eric Dembert; Yue Ou; Brandon Billy; Brendan Hurley

OWN-4056	<i>Project Control for Owners' Small Project Portfolios</i>	Stephen L. Cabano, FAACE
OWN-4146	<i>Project Controls Plan - Owner's Perspective</i>	Syd Daneshyar, P.Eng. CCP
OWN-4166	<i>Project Contingency Forecasting – Owner's Perspective</i>	Rajmohan Mishra
OWN-4168	<i>Enhancing the Control and Quality of Process Piping Manufacturing</i>	Ghassan Al-Dossary, CCP; Abdullah Y. Saleh; Mohammed S. Alghamdi; Hussain A. Al-Omani, CCP CEP DRMP EVP PSP

PROJECT MANAGEMENT (PM)

PM-4045	<i>Applying Influential Behaviors on Non-Operated Joint Venture Projects</i>	Claudette Richard-Smith
PM-4071	<i>An Overview of Hydropower Construction Projects in Canada and Lessons Learned</i>	Ali Montaser, P.Eng. CCP EVP PSP; Ahmed Montaser, EVP
PM-4090	<i>Last Line of Defense: Integration of Quality Control Initiatives With Project Controls for More Predictable Outcomes</i>	Sedat Akkaya; Krishan Mittal, P.Eng.; Noor Al-Shaikh
PM-4141	<i>New Payment Provision for Win-Win Negotiations Between Contractor and Subcontractors Using Genetic Algorithms</i>	Ashraf El Azouni; Ali Fares
PM-4155	<i>Interface Management Performance Framework for Brownfield Construction Projects using Construction Simulation Language</i>	Dr. Wael El Ghandour

PLANNING AND SCHEDULING (PS)

PS-3986	<i>A Proposal for a Standardized Set of Definitions of Work Availability</i>	Michael A. Mac Guinness, C.Eng.
PS-3990	<i>Managing the Master Schedule for Multi-Prime Contracts</i>	Pirouz Bozorgnia, PSP; Ibrahim Odeh; Weijia Chen
PS-4018	<i>Benefits and Applications of Half-Step Scheduling</i>	Joao Paulo Matos Dias, PSP; Loami Cabral
PS-4021	<i>How to Save a Troubled Project: Case Studies of Transitioning to Takt Planning</i>	A. Keith Rines, PE PSP
PS-4042	<i>Extending Your CPM Schedules to Embrace the Power of Linear Scheduling</i>	Santosh Bhat, PSP; Christopher W. Carson, CEP DRMP PSP FAACE
PS-4044	<i>Integrating Sustainability Metrics with CPM Schedules: A Novel Approach with Applications in the Construction Industry</i>	Dr. Achintyamugdha S. Sharma; Dr. Priyanka Deka; Goutam Jois, Esq.; Umesh K. Jois
PS-4061	<i>Past Performance Can Be a Good Indicator of Future Results</i>	Tara L. Hannebaum; William C. Schwartzkopf
PS-4070	<i>Identifying and Understanding Schedule Revisions using Basic Primavera Software</i>	Matthew Marzilli, PSP; Michael P. Ryan, PE PSP
PS-4097	<i>Float Enabled Resource Envelope: A New Tool for Resource Management</i>	Kenji P. Hoshino, CFCC PSP FAACE; Richard J. Wood; Steinar Dalva
PS-4126	<i>Changing Schedule Performance Index Methodology</i>	Kareem M. Khattab, PSP
PS-4127	<i>Application of Linear Schedules in Project Validation and Forensic Analysis</i>	Aldo D. Mattos, CCP PSP FAACE
PS-4131	<i>The Value of Total Float Values in Schedule Analysis: Ensuring and Restoring the Integrity of Schedule Float Values</i>	Saeid Khademagha, P.Eng. PSP
PS-4151	<i>Advanced CPM Milestone Review</i>	Ronald M. Winter, PSP FAACE
PS-4157	<i>Scheduling Requirements Across the U.S. Federal Government: Summary and Recommendations</i>	Michael R. Nosbisch, CCP PSP FAACE; Diane Bragoni, PSP

DECISION AND RISK MANAGEMENT (RISK)

RISK-3965	<i>Perceptions and Use of Building Price Data in Australia</i>	Dr. Anthony J. Mills; Dr. Argaw Gurmu; Dr. Citra Ongkowijoyo; Dr. Wenying Yao; Dr. Alexia A. Nalewaik, CCP FAACE; Anthony Lieberman
RISK-4038	<i>Lessons Learned from the US Department of State, Bureau of Overseas Buildings Operations, Office of Construction Management on its Enterprise-wide Implementation of Project Risk Management</i>	Sholeh Lee, PE; Benjamin R. Hodel; Justin Jacobsen, PRMP PSP; Michael T. Siburt, PE CCP PRMP PSP
RISK-4091	<i>Reducing Subjectivity of Qualitative Risk Scoring and Analysis</i>	Dr. Ashraf Salem, P.Eng.; Dr. Emad Elwakil, PE CCP
RISK-4118	<i>A Causal Approach to Integrated Risk Analysis Using Time Performance Factors</i>	J. Gerard Boyle, CFCC
RISK-4124	<i>Risk Management Lessons Learned</i>	Christopher P. Caddell, PE CCP DRMP FAACE
RISK-4144	<i>A Risk-Based Approach to Construction Management</i>	Chloe E. Edwards; Yasaman Shahtaheri

TOTAL COST MANAGEMENT (TCM)

TCM-4048	<i>Implementation of an Integrated Phase-Gate Project Controls Process</i>	Christopher W. Carson, CEP DRMP PSP FAACE; Leo Carson-Penalosa
TCM-4079	<i>Aligning Organizational Drivers with the Benefit of Projects Controls for Aviation Government Entities</i>	Dana N. Rutledge; Stuart B. Wood; Steven Andersen
TCM-4106	<i>Developing Cost-Models from a Contractor's Cost-Loaded Schedule</i>	John B. Newman, CCP CEP
TCM-4139	<i>Performing Under Pressure – Implementing TCM Principles in an Evolving Project Environment</i>	Courtney J. Gosewisch, CCP