

TRAINING REPORT

Three Day Training Program on "Primavera P6 Fundamentals"

> April 02-04, 2018 **Department of Civil Engineering K** L Deemed to be University

> > Supported by

Venue: Jasmine Hall, K L Deemed to be University

2018 EXECUTIVE COMMITTEE*

Chief Patron

Sri Koneru Satyanarayana, President, KLEF

Dr. M. Ramamoorty, Chancellor, KLEF

Patrons

Sri K. L. Havish, Vice-President, KLEF

Sri K. Raja Harin, Vice-President, KLEF

Dr. L. S. S. Reddy, Vice-Chancellor, KLEF

Dr. K. Satya Prasad, Pro-Vice Chancellor, KLEF

Dr. T. Umamaheswara Rao, Registrar, KLEF

Dr. K. L. Narayana, Dean (R & D), KLEF

Dr. N. Venkatram, Dean Academics, KLEF

Dr. K. Subba Rao, Principal, College of Engineering, KLEF

Programme Advisor

Dr. V. Ranga Rao, Professor and HoD, Civil Engineering, KLEF

Coordinator

Mr. K. J. Brahma Chari, Asst. Professor

Mr. K. Venkatesh, Asst. Professor

Organizing Committee

Dr. K. Raja Sekhara Reddy, Professor (Alt. HoD)

Dr. A. Siva Sankar, Professor

Dr. P. Sundara Kumar, Professor

Dr. B. Kameswara Rao, Professor

Dr. A. Aravindan, Professor

Dr. P. Poluraju, Assoc. Professor

Dr. T. Reshma, Assoc. Professor

Dr. Sanjeet Kumar, Assoc. Professor

Dr. D. Vamsi Krishna, Assoc. Professor

Mr. A. V. Rao, Assoc. Professor

Mr. K. Shyam Chamberlin, Assoc. Professor

Mr. P. Vijay Kumar, Assoc. Professor

Mr. K. Srikanth, Assoc. Professor

Mr. P. Santha Rao, Assoc. Professor

Dr. K. Naga Chaitanya, Asst. Professor

Dr. Dinesh Singh, Asst. Professor

Ms. K. Prasanthi, Asst. Professor

Mr. K. Hemantha Raja, Asst. Professor

Mr. Y. Himath Kumar, Asst. Professor

Mr. D. Satish Chandra, Asst. Professor

Mr. B. G. Rahul, Asst. Professor

Mr. C. Rajamallu, Asst. Professor

Mr. I. Siva Kishore, Asst. Professor

Mr. P. Venkata Sarat, Asst. Professor

Mrs. V. Sree Lakshmi, Asst. Professor

Mr. K. Mahindra, Asst. Professor

Mr. G. Sri Harsha, Asst. Professor

Mr. M. L. Sai Ranga Rao, Asst. Professor

Mr. N. Lingeshwaran, Asst. Professor

Mr. Sunny Agarwal, Asst. Professor

Ms. A. Monica, Asst. Professor

Mr. N. Sandeep Kumar, Asst. Professor

Mr. M. Anil Kumar, Asst. Professor

Ms. B. Sesha Sai Ratnamala Reddy, Asst. Professor

Mr. Y. Vinod, Asst. Professor

Mr. K. J. Brahma Chari, Asst. Professor

Mr. Jagadish Kumar, Asst. Professor

Mr. R. Rakesh Kumar Reddy, Asst. Professor

Mr. M. Ravi Kumar, Asst. Professor

Mr. K. Veera Ganesh, Asst. Professor

Mr. J. Chandra Sekhar, Asst. Professor

Mr. T. Venkata Das, Asst. Professor

Acknowledgments

This training program summary was prepared by Mr. K. J. Brahma Chari, M. Tech, (Ph. D), Asst. Professor, Department of Civil Engineering, K L University, as a factual summary of what occurred in the training program.

The Training Program Planning Committee's role was limited to planning the meeting. The statements made are those of the Speaker's and individual meeting participants and do not necessarily represent the views of all training program participants, the organizing committee, Department of Civil Engineering, K L Deemed to be University.

This report has been reviewed in draft form by individuals chosen for their diverse perspectives and technical expertise. The purpose of this independent review is to provide candid and critical comments that will assist the institution in making the published report as sound as possible and to ensure the report meets institutional standards for objectivity, evidence, and responsiveness.

Contents

About K L E F	1
About Civil Engineering Department	2
Primavera Training Program Overview	3
About Resource Person's	5
Program Schedule - Day-1	6
Program Schedule - Day-2	7
Program Schedule - Day-3	7
Photo Gallery	8

About K L Deemed to be University

Koneru Lakshmaih College of Engineering was established in the year 1980. The College attained autonomous status and has become a deemed to be University with effect from 2009. It is a pioneer in the field of Education and Research. K L Deemed to be University is recognized as one of Asia's best private University with highly qualified faculty. K L is accredited by NAAC of UGC with "A" Grade and is approved by AICTE, New Delhi. This University is gearing up to emerge as one of the topnotch institutions with world class R & D Infrastructure and Academic ambience.

K L Deemed to be University, officially the Koneru Lakshmaiah Education Foundation, is a deemed university located in the Vaddeswaram Guntur District of Andhra Pradesh, India.

Address: Green Fields, Vaddeswaram, Guntur, Andhra Pradesh 522502, India

Phone: +91 863 239 9999

Founded: 1980

Affiliation: University Grants Commission

About Civil Engineering Department

The Department of Civil Engineering was established in 1980 with an intake of 60 students and 5 Faculty. The department has been successful in producing excellent and well-trained graduates. Today we have 647 Students (UG & PG) and 45 faculty members drawn from premium institutes throughout India, four are Professors, eleven Associate Professors and thirty are Assistant Professors.

The departmental activities embrace Testing, Planning, Design, Construction and Management. The Department is offering Courses for Under Graduate program in Civil Engineering, Post graduate Program in Structural Engineering, Construction Technology and Management, Environmental Engineering, Geospatial Technology and Ph.D.'s in Civil Engineering. The department has well equipped laboratories catering to all major areas of research.

Primavera Training Program Overview

Primavera is comprehensive, high performance, multi-project planning and

control software. It is ideal for project intensive industries. Primavera helps organizations manage just about any type of portfolio. Primavera gives a multitude of ways to organize, filter and sort activities, projects, and resources. It has a rich graphical interface to plan and manage and report on projects.

Primavera deals with project management in all major industry domains like civil, mechanical and electrical. Professionals who are knowledgeable in project management skills and techniques can use Primavera to promote agility and productivity in organizations.

What you will learn

- Learn to manage multiple projects successfully
- Apply industry best practices in project management
- Fully appreciate the tools and techniques of Oracle Primavera
- Plan, control, and organize project activities
- Execute the project within time and budget constraints
- Assign roles and responsibilities and allocate resources
- Create relationships between tasks and work out project schedules
- Create reports that need to be shared with relevant people

Course Curriculum for 3 Days

- o Introduction to project management
- o Introduction to primavera
- o Enterprise project structure (EPS)
- o Organisational breakdown structure
- o Project codes and values
- o Global and project calendars
- Adding a project (W/O project architect)
- Work breakdown structure (WBS)
- o Budget and establishing spending plan
- o Activity codes and values
- Work products and documents
- o Activities, relationships and scheduling
- Constraints
- o Grouping and filtering activities
- o Bars and layouts
- o Resources, roles and costs
- o Baseline plan
- Monitoring the current schedule
- o Threshold monitoring and issues
- Project tracking and reports

About Resource Person's

Mr. Madhavan J V, National Manager

Key Responsibility: Training and 3D visualization Services, Adroitec Engineering Solutions Private Limited, Hyderabad.

Mr. Vinay Kumar Kotti, Sr. Application Specialist

Key Responsibility: Post Sale Support, Training, and Technical support to Key Customers in Adroitec Engineering Solutions Private Limited through InterCAD Systems Pvt Ltd.

Ms. Sandhya Maddula, Solution Specialist & Trainer

Key Responsibility: Pre-Sale Support, Training, and projects in Adroitec Engineering Solutions Private Limited through InterCAD Systems Pvt Ltd.

Three Day Training Program on "Primavera P6 Fundamentals"

April 2nd – 4th, 2018

Venue: Jasmine Hall

Organized by: Department of Civil Engineering

Program Schedule - Day 1- 2nd April 2018

S.No	Program	Time
1	Registration	09:00-09:30
2	Welcome and Opening	09:30-09:35
3	Lighting of lamp	09:35 -09:40
4	Prayer song	09:40-09:45
5	Address by organizing secretary	09:45-09:50
6	Address by chairman of Training Program	09:50-09:55
7	Address by chief guest of Training Program	09:50-10:00
8	Introduction to Project Management and Primavera	10:00 -11:30
9	Break	11:30-11:45
10	Enterprise project structure (EPS) and Organizational Breakdown Structure	11:45-13:15
11	Lunch Break	13:15-14:00
12	Project Codes and values; Global and project calendar	14:00-15:00
13	Break	15:00-15:15
14	Adding a project (W/O project architect), Work Breakdown structure	15:15-16:30

Program Schedule - Day 2- 3rd April 2018

S.No	Program	Time
1	Welcome and Opening	09:30-09:45
2	Budget and establishing spending plans	09:45-10:30
3	Activity codes and Values	10:30-11:30
4	Break	11:30-11:45
5	Work products and documents	11:45-13:15
6	Lunch Break	13:15-14:00
7	Activities, relationship, and scheduling	14:00-15:00
8	Break	15:00-15:15
9	Constraints, grouping and filtering activities	15:15-16:30

Program Schedule - Day 3- 4th April 2018

S.No	Program	Time
1	Bars and layouts	09:30-10:00
2	Resources, roles and costs	10:00-11:30
3	Break	11:30-11:45
4	Baseline plan and monitoring the current schedule	11:45-13:15
5	Lunch Break	13:15-14:00
6	Threshold monitoring and issues	14:00-15:00
7	Project tracing and reports	15:00-15:40
8	Grading Test	15:40-16:20
9	Feedback from the audience followed by summing up.	16:20-16:25
10	Vote of thanks	16:25-16:30

Mr. Madhavan J V, Dr. V. Ranga Rao, Dr. K. Raja Sekhar Reddy, Mr. Vinay Kumar Kotti Ms. Sandhya Maddula addressing the participants

Mr. Madhavan J V, Resource person addressing the participants

Mr. Vinay Kumar Kotti, Resource person addressing the participants

Ms. Sandhya Maddula, Resource person addressing the participants

Dr. V. Ranga Rao, HOD-CE and Department Chair, K L Deemed to be Univesity addressing the participants

