The real Gantt Charts were smarter than you think

Patrick Weaver PMP, PMI-SP
Managing Director
Mosaic Project Service Pty Ltd

Agenda

• The Myths
• The Facts
• Lessons from Gantt’s Work
The real Gantt Charts were smarter than you think

Project Planning

- Effective planning has been done for 1000s years
 - China: Great Wall, Grand Canal, Beijing
 - Pyramids
 - Military campaigns
- Records are limited
- Amazing outcomes

The total length of the Grand Canal is 1,776 km

Project Planning

The Crystal Palace is:
1848 feet [563.3 m] long,
408 ft [124.4 m] wide and
108 ft [32.9 m] high.
New technology - Prefabricated cast iron was used extensively

From a rough sketch on blotting paper to the Great Exhibition of 1851 – How long?
Royal patronage probably helped!!
The real Gantt Charts were smarter than you think

Crystal Palace

How long does a modern shopping centre take to build?

The Crystal Palace was built in eight and a half months starting on 15 July 1850, opening on 1st May 1851

The Myth

This is NOT a Gantt Chart!
The real Gantt Charts were smarter than you think

The Myth

Henry L. Gantt:
- Did NOT work on projects
- Did NOT schedule task sequences
- Did NOT invent Barcharts

This is NOT a Gantt Chart!

Barcharts

Joseph Priestley 1765
“...a longer or a shorter space of time may be most commodiously and advantageously represented by a longer or a shorter line.”

William Playfair (1759-1823)
‘Commercial and Political Atlas’ of 1786. Playfair is credited with developing a range of statistical charts including the line, bar (histogram), and pie charts.
The real Gantt Charts were smarter than you think

Barcharts
Karol Adamiecki 1896
Harmonogram or Harmonygraph

From Schurch 1916: p35
Project date 1912

Henry Gantt published:
Work, Wages, & Profits
in 1910

Gantt’s Contributions

- Motivation and organisation
- Visual display of complex data
The real Gantt Charts were smarter than you think

Motivation

• Incentives over Penalties

The earning of a bonus becomes ‘normal’

Motivation

• Training
• Standardisation
• Problem solving
• Preparation
The real Gantt Charts were smarter than you think

Organisation

Allowing workers to be successful

Henry L. Gantt

Motivation

• Time and sequence mattered!

• But had to be realistic!!

The Gantt Chart

• Written after Gantt’s death
• Published 1922
The real Gantt Charts were smarter than you think

The Gantt Chart(s)

• Load charts

![Load Chart Example]

The Gantt Chart(s)

• Performance charts

![Performance Chart Example]
The real Gantt Charts were smarter than you think

The Gantt Chart(s)

- Planned, cumulative, daily total and actual – all in one chart

The Gantt Chart(s)

- Barcharts pre-date Gantt by 100+ years
- Gantt’s charts focused on production
- Are the forerunner to Earned Value
- But quickly declined in use
 “managers would rather show what they had done rather than consider what could have been achieved”
The real Gantt Charts were smarter than you think

Resources

• Gantt’s books:

Questions Please

Email: patw@mosaicprojects.com.au
Telephone: (03) 9696 8684

Mosaic’s Scheduling home Page