

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: <u>www.ijirset.com</u>
Vol. 7, Issue 11, November 2018

A Beginning Analysis for Variable's Risk of Delays in the Supply of Equipment for the Mechanical And Electrical Offshore Project PHE - WMO Pt. X Jakarta

Krisna Widhyariana¹, Manlian Ronald A Simanjuntak²

The Graduate Program of the Master of Civil Engineering Majoring in Construction Management,
Pelita Harapan University, Jakarta, Indonesia

ABSTRACT. Procurement is one of the most important departments and based on international's journal conducted in Saudi Arabia, where the results of the survey show that Procurement is a major risk in the project and also has a negative impact on the project. Therefore, this study will analyse the problems that will be studied, such as; how the operational process of the Offshore project at PT. X Jakarta, what the risk of delays in providing equipment for WMOPHE project in Jakarta, and how the results of the analysis of delay in the provision of equipment at WMO project, by identifying risk of delays in the provision of equipment. The research methodology used was to identify the research's problem, analysis and discussion. The research method used in the research is qualitative, namely by conducting expert tests and interviews with experts who have 20 years' experience and S1 education, then Brain Storming is carried out. The results of the analysis show that there are 3 aspects that affect the delay in delivery of equipment, namely; the skills of the engineer are inadequate, and supplier selection is only based on the cheapest price, lack of responsibility in the work for expeditor.

KEYWORDS: identification, risk, delay, procurement, equipment

I. Introduction

The implementation of project on time is desirable for all parties and PertaminaHuluEnergi(PHE) is a company owned by countries are doing a lot of exploration in some areas in Indonesia, one of which carried the exploration is in the Madura Strait, known as West Madura Offshore (WMO) (figure 1), and in 2015, the WMO project started for EPC1 - PHE 12, PHE 24, CPP2 platforms and pipelines.

. Figure 1 Location of the WMO Project in the Madura Strait

Copyright to IJIRSET DOI:10.15680/IJIRSET.2018.0711009 11043

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: <u>www.ijirset.com</u>

Vol. 7, Issue 11, November 2018

Due to a production target of the State for any company exploring for oil and gas, including the WMO then timing to complete the project is very important so that procurement department is very important because of the extremely influential in the success of the project in terms of schedule and budget of the project so that the need for special studies in the department of Procurement to be problems that occur not give adverse effects to the success of the project. There are a number of background issues per problem of this research, namely;

- 1. How does the Offshore project operational process at PT. X Jakarta?
- 2. What are the risks of delays in providing equipment for WMO Offshore PHE projects in Jakarta?
- 3. What is the result of the risk analysis of delays in the supply of PHE WMO project equipment?

The limit in the research by dividing the discussion into four (4) sections: the first section is composed of the background of the problem, and research. The second part is the method of research conduct a qualitative method based on supporting data from the portrait of the implementation of the Offshore project PHE - WMO. The third part is identifying the variables that affect equipment delays and analysing the variability and the fourth part is making conclusions in the results of the analysis.

II. RELATED WORK

Based on PMBOK, "Risk management ... is the art and science of identifying, analysing and responding to risk factors throughout the life of a project and in the best interest of its objectives. (Project Management Body of Knowledge (PMBOK, 1987). While based on Quentin W Fleming, (Project Procurement Management, 2002) Risk management is a systematic process of identifying, analysing and responding to risks. That includes maximizing the possibilities and consequences of positive events. and minimize the possibility and consequences of adverse events towards the project objectives and here risk management can be reduced through three stages of the process, namely: 1. Identifying potential project risks b) evaluating the possibility of recurrence of risk c) developing a risk approach plan against all things that are harmful to every possible.

Some methods for identifying risks are a. The project work Breakdown Structure (WBSJ), b. Brainstorming, C. The Delphi Technique. D. Interviewing, E. based on the 2000 edition of PMBOK, "Project Procurement Management includes the required goods and services, to attain project scope, from outside the performing organization. (A Guide to the Project Management of the Body of Knowledge (PMBOK Guide (Year 2000 Edition) and there are several main processes including: a. Procurement of Planning, namely determining what needs to be purchased and when. B. Solicitation Planning, documenting the needs of goods and identify potential sources of sources C. Solicitation, which is getting the appropriate price quote, Source Selection, Choosing a potential seller / supplier E, Contract Administration, arranging communication with suppliers F, Contract close-out, completing contracts including how resolve issue issues that are still unfinished.

In purchasing activities, the right strategy is needed so that things that are not expected such as incompatibility of goods, inability of suppliers to produce on time, financial conditions of suppliers, lack of good cooperation, and many other things, can be reduced so as not to affect the schedule project. One strategy in gift activities, such as; decision in buying or making for project goods needs, conducting research and development of new suppliers and materials that have new specifications, conducting analysis of prices, inventory requirements, supplier search strategies, supply chain management.

The project management function involves several functions as follows; a. Planning, namely the project team must plan the implementation of the project b. Scheduling, namely; when the schedule must be done. c. Monitor, namely; to ensure the objectives and objectives of the project do not deviate. d. control, because there is no proper project process as planned. Activities for project planning and scheduling can be categorized as follows; a. Administration, b. Mobilization / Demobilization, c. Procurement, d. Construction, e. Start-up and testing. In this case, procurement is one of the most important activities in the success of a project, so that there needs to be full attention in its activities. Therefore scheduling for procurement processes must be completed at the beginning of the project.

Scheduling can be developed as soon as possible after the procurement division responsible for the project has been formed. Not all purchased material is included in the project scheduling, more so if the item is a standard item, but if the item is an important item, scheduling is necessary. Criteria used for procurement scheduling activities are a. each

Copyright to IJIRSET DOI:10.15680/IJIRSET.2018.0711009 11044

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 11, November 2018

procurement schedule activity must represent a significant amount of work. B. Every activity must have a clear time limit from the beginning of the end. C. Every stage in the procurement process for the main item d. Procurement activities that relate to significant activities carried out by other projects must be included in the procurement schedule. E. After the project schedule is complete, critical procurement activities can be identified.

III. RESEARCH PROCESS

To support the study, literature studies are needed, which are obtained from books and journals that are relevant to the research topic. After going through this literature study, the variable of research were obtained and used for data's requirement in brain Storming which was obtained by interviewing with experts, so the analysis of data was carried out so that the conclusions could be made. The research process carried out can be observed in Figure 2.

FIGURE 2 RESEARCH FLOW

IV. ANALYSIS

3.1 In the process of implementing an offshore operational project at PT. X Jakarta, it is not very good, where it can be seen in Figure 3. This is due to overly optimistic planning, so that procurement, fabrication and construction progress is too small. Beginning when the project started for 7 months, precisely in March 2016, there was a growing gap between actual and planning. This difference is the influence of the gap from Procurement, Fabrication and Installation.

Figure 3. Graph regarding project progress between planning and actual

3.2 In assessing the risks of delays in the supply of WMO Offshore PHE project equipment in Jakarta, the authors conduct an analysis of the procurement process based on the flow chart of Procurement flow and equipment delay's tables in table 1. It can be seen also the delay of procurement in the table. So it can be ascertained that the effect of delays in procurement will affect the delay in progress in the construction and installation.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: <u>www.ijirset.com</u>
Vol. 7, Issue 11, November 2018

Table 1. Grouping of equipment that is late that exceeds 100 days

DESCRINE	FATFORM	MATERIAL DESCRIPTION	Ex Work/ FOB	Arrived at Jalcarta Port	Material Received at Yard	Contractual Delivery	Delay
-	~	ar a	-	-	-	~	.∓
MEC	PHE-12	CO2 Smuffing Package (U-1211)	15-Mar-16	N/A	9-Am-16	21-Sep-15	-176
MEC	PHE-24	Sump Box Pump (P-241 A/B)	28-Am-16			1-Jan-16	-179
MEC	PHE-24	Fib Crane (Z-241)	13-Aug-16	N/A	13-Aug-16	12-Jan-16	-214
MEC	PHE-24	Open Drain Pump (P-243)	29-Mar-16	N/A	28-May-16	12-Jan-16	-137
MEC	CPP-2	Production Sep at after (V-710)	31-May-16	N/A	21-Am-16	13 - Jan- 16	-139
MEC	CPP-2	LP Separator (V-711)	26-Apr-16	N/A	17-May-16	13 - Jan- 16	-104
MEC	CPP-2	HP Flare KO Drum (V-750)	29-Mar-16	N/A	5-Apr-16	13-Dec-15	-107
MEC	CPP-2	Gas Liff Compressor Suction Scrubber (V-773)	31-May-16	N/A	27-Jul-16	5-Feb-16	-173
MEC	CPP-2	Nitrogen Bottle Package (PK-830)	15-Mar-16	N/A	9-Jun-16	18 - Jan- 16	-143
ELE	CPP-2	Navigational Aids System	31-May-16	29-Jun-16	l-Ju i -16	29-Jan-16	-123
ELE	CPP-2	24 VDC Main Distribution Board for Nav. Aids System	31-May-16	29-Jun-16	l-Jui-16	29-Jan-16	-123
INS	CPP-2	ICSS & SCADA RTU	31-May-16	N/A	28-Jun-16	1-Feb-16	-120

And can be seen in the graph in Figure 4. To progress procurement that started the growing gap between actual and planning began in the 7th month after the project started. This is caused because the actual progress in procurement is not equal to the planning in procurement.

Figure 4. Graph regarding Procurement progress between planning and actual

And the resignation of progress in procurement affect progress in fabrication, also increasingly widening gap between actual and planning in the fabrication's progress and can be seen in Figure 5.

Figure 5. Graph concerning Fabrication progress between planning and actual

Copyright to IJIRSET DOI:10.15680/IJIRSET.2018.0711009 11046

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 11, November 2018

3.2 To find out how the results of risk analysis project delays in the provision of equipment WMO, the authors identify the factors and variables in the delay in the provision of equipment, the authors categorize those ones in Table 2.

Table 2. Variable factors and causes of delay's equipment

NO	FACTOR		ABLES CAUSES OF DELAY'S PMENT	SOURCE	
1	Project	X1	Coordination with procurement		
	Management	X2	department is not good Coordination with the Construction department is not good	Lock Dennis, (2008), "Projec Management", Gower Publishing limited, Hampshire, UK	
		X3	Coordination with Engineering department is not good	minted, Hampsinie, OK	
		X4	Bad leadership	Booth C, (2014), "Strategi Procurement Organizing supplier	
		X5	Bad communication	and supply chains for competitive advantage", Caroline Booth, London.	
		X6	Lack of responsibility at work		
		X7	Lack of coordination between the Engineering, Procurement, and SITE / Yard departments	Lock Dennis, (2008), "Project Management", Gower Publishing limited, Hampshire, UK	
		X8	Slow in making decisions	-	
2	Engineering	X9	Ability to use software engineering	Fleming Q, (2003), "Project Procurement Management", FMC Press, California	
		X10	The leadership of the lead of engineers is not good	Booth C, (2014), "Strategi Procurement Organizing supplier and supply chains for competitiv advantage", Caroline Booth London.	
		X11	There is a change in the specifications of the client	Fleming Q, (2003), "Project Procurement Management", FMO Press, California	
		X12	Inadequate skills from an engineer	Tress, Camorna	
		X13	Limited number of engineers		
		X14	Coordination in internal departments is not good	Lock Dennis, (2008), "Project Management", Gower Publishing	
		X15	Specifications / design changes are often occurred.	limited, Hampshire, UK	
		X16	There is no adequate software support		
	_				
3	Procurement	X17	Poor communication with suppliers	Lu D, (2011), "Fundamental of Supply Chain Management" Dr.Dawei Lu &Ventus Publishin	

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 11, November 2018

X18	There are specifications that are not suitable for items purchased when received	ApS, London Fleming Q, (2003), "Project Procurement Management ", FMC		
X19	Supplier selection is only based on the cheapest	Press, California Pazirandeh A, (2014), "Purchasing Power and Purchasing Strategies", AlaPanzirandeh, Lund Sweden		
X20	Delay for purchase because equipment's specifications are not clear / complete	Fleming Q, (2003), "Project Procurement Management", FMC Press, California		
X21	Lack of responsibility in the work for Expeditor	Fleming Q, (2003), "Project Procurement Management", FMC Press, California		
X22	There is always a change in an equipment's specification so that it could not immediately fabrication			
X23	The slowness in making the approval of the key document	Lock Dennis, (2008), "Project Management", Gower Publishing		
X24	Lack of responsibility in the work for Buyer	limited , Hampshire, UK		
X25	Delays for purchases due to specifications that do not exist			
X26	Lack of knowledge about data base of suppliers	The World Bank, (2016), "Strategy for Development Procurement Project", The world Bank, Washington Lock Dennis, (2008), "Project Management", Gower Publishing limited, Hampshire, UK		
X27	Late to ship equipment due to logistics			
X28	Equipment's prices above the budget	Lu D, (2011), "Fundamental of Supply Chain Management", Dr.Dawei Lu &Ventus Publishing ApS, London		
X29	There are subjective factors in supplier selection	• '		
X30	Expeditor who is less proactive on duty			
	Lack of control over vendor circulation of	Fleming Q, (2003), "Project		
X31	documents affecting production and purchases at Vendors.	Procurement Management ", FMC Press, California		
W22	There is no deadline in making a decision			
X32	to make a purchase			
X33	Poor coordination in the internal department	Booth C, (2014), "Organizing Suppliers and Supply Chains for competitive advantage", Caroline Booth, London.		

International Journal of Innovative Research in Science, **Engineering and Technology**

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 11, November 2018

4	Construction	X34 X35	Lack of control over stocks stored in warehouses Lack of control in and out of equipment in the warehouse	Kersten, W, (2015), "Sustainability in Logistics and Supply Chain Management", epubli GmbH, Berlin.
		X36	Lack of knowledge of field workers / warehouses for the use of equipment	
		X37	Late arrival at Yard / SITE	Lock Dennis, (2008), "Project
		X38 Not following the acceptance procedur when equipment coming to the warehouse	Management", Gower Publishing limited, Hampshire, UK	
		X39	Equipment's verification is slow by QC	
		X40	Security system in the warehouse so that equipment can be lost	Harrison T, (2003), "The Practice of Supply Chain Management: where theory and application converge", Springer Science & Business Media Inc., New York USA

V. CONCLUSION

- 1. Feedback from procurement department in regard to delivery time of equipment should be highlighted; therefore the planning and project scheduling of project shall be realistic.
- 2. The delay delivery of equipment will affect to the progress of fabrication and installation.
- Process of procurement should be monitored, that activities which are not effectively be eliminated and the monitor of process should be done rigorously and greatly affects the delay's equipment for this project based on brainstorming of experts test results and interviews, such as; A. Skill of engineer inadequate (X12) B. Vendor selection based solely on the cheapest price (x19), C. less responsibility in the work for expeditor (X21).

REFERENCES

- [1] Alofi, A, "The perception of the government and private sector on the procurement delivery system method in Saudi Arabia", Procedia Engineering, Vol 145, 1394-1401,2016.
- Ayers J," Supply Chain Project Management ", CRC Press, Boca Raton, 2010. [2]
- Benton, WC, "Construction Purchasing & Supply Chain Management", The McGraw Hill, New York, 2010. [3]
- Booth C, "Strategic Procurement Organizing suppliers and supply chains for competitive advantage", Caroline Booth, London, 2014.
- Calvinato, J and Kauffman, R, The Purchasing Handbook for purchasing and supply professionals ,McGraw Hill, New York,2000. [5]
- Duccan W," A guide to The Project Management Body of Knowledge ", Project Management Institute, New Town Square, 1996.
- Fleming Q, "Project Procurement Management", FMC Press, California, 2003. [7]
- Kersten, W, " Sustainability in Logistics and Supply Chain Management ", epubli GmbH, Berlin, 2015.

 Harrison T, " The Practice of Supply Chain Management: where theory and application converge ", Springer Science & Business Media Inc., New York USA, 2003.
- [10] Lock Dennis, "Project Management", Gower Publishing limited, Hampshire, UK, 2008.