

Design | Project Management

company profile

Introduction to iAS

At iAS we believe that our commitment to our people is the guarantee of the quality of our service. We strive to pass on to our people a style of building relationships with our clients.

We believe that topping up talented and technical people, with the ability to communicate proactively, and to be sensitive to our client's demands, is the essence of the iAS ethos. We recognise that the greatest asset of a professional service firm is the skill and personality of its people and we are proud to be able to present the proficient and specialised assembly of staff and consultants which make up the iAS family.

iAS
Project Managers

SHELDON
SAFETY & SECURITY
PROFESSIONAL

Why iAS?

We believe that iAS has the right project team blended with experience, commitment, versatility, agility and innovative approach, to provide the above-mentioned level of control and service throughout the whole project lifecycle.

iAS is a multi-disciplinary firm specializing in Project Management, Architectural Design and Structural Design. The company has over the years secured and successfully concluded a number of prestigious projects, such as Lufthansa Technik Malta, Pendergardens, Hal Ferh, Gasco LPG facility and others, through which it gained invaluable experience.

Our success lies in our ability to continuously strive to forecast potential project challenges and believing that for every challenge there is more than one solution, making solutions more frequent than challenges. We transmit this attitude and mindset through the whole project team, investing heavily in communication which we believe is an important tool to motivate all team members towards the benefit of the project. Over the years we have invested in better practice governance, academic research, staff training, understanding the local construction industry and forging in-house IT enabling tools suitable for the construction industry.

At iAS we do not only provide systems and processes but we advocate a holistic project approach. The end result of such an approach is having better control on design, cost and time aspects of the project, simultaneously, with predetermined project gates where Client approval is required. We believe that every project is unique having different requirements. At iAS, the systems fit the project and not the other way round.

The above approach towards the execution of projects is in line with the company's mission statement:

“Setting new standards in practice management, motivating and inspiring its people to give uncompromised service to its customers; making it the professional firm of first choice to work for in Malta and to be well poised to face international challenges”.

Built on a proven reputation of commitment, agility and technical expertise iAS has over a limited number of years become one of the major players in the local construction industry.

Our Mission Statement

Setting new standards in practice management, motivating and inspiring its people to give uncompromised service to its customer, that will make it the professional firm of first choice to work for and with in Malta, and to be well poised to face international challenges.

iAS Ethos

Our Goals

- Attract and retain the best professionals
- Identify and develop the capabilities of every person within the organisation
- Refine continually work ambience, practices, and procedures to make the organisation a great learning and working experience
- Understand, share, and co-own the vision of our customers and provide uncompromised levels of service and quality
- Motivate imagination, draw on experience and apply best practice to produce innovative, sustainable and economically viable structures
- Passionately manage Clients' projects

Our Values - ECCIS

- Ethics
- Commitment to Customers
- Commitment to Employees
- Innovation
- Social Responsibility

Established in 2004 the firm has built a team of multi-disciplinary professionals providing an unparalleled level of service to its clients through an ability to combine the disciplines of architectural design, structural engineering and project management whilst continuously promoting a risk awareness strategy to deliver a successful project.

Type of Service

At iAS we have carefully identified structural design and project management as our core competencies and shaped our corporate strategy around them. The core competencies resonate with the previous experience of our talented staff and is also further strengthened through the continuous development programmes.

All this is in line with our core values, amongst which one finds 'commitment to Clients in all fields of service ranging from unyielding personal availability, to cutting edge technical knowledge in the core competencies.

Our set-up guarantees a focused and personalised service, on both small and large-scale projects. We perform particularly well on architecturally-led projects due to our part-architectural background from our undergraduate degrees and day-to-day experience with construction projects of varying magnitude. This enables us to meet the architectural requirements with improved buildability and structural efficiency, and build meaningful relationships with clients and contractors.

A project leader is assigned to each project who is the main contact and is responsible for assigning and managing the required workload to our resources according to the needs and requirements of each individual project. The permanent staff comprises of project managers, architects and chartered structural engineers, who are directly responsible for technical aspects of the projects. All work is therefore of a professional quality and will meet the highest requirements of the job, where quality, resources, programme and buildability are regarded as indivisible.

Design Service

Structural Engineering / Civil Engineering

Our set-up guarantees a focused and personalised service, on both small and large-scale projects. We perform particularly well on architecturally-led projects due to our architectural background from our undergraduate degrees and day-to-day experience with construction projects of varying magnitude. This enables us to meet the architectural requirements with improved buildability and structural efficiency, as well as build meaningful relationships with clients and contractors. We constantly research innovative structural solutions and maintain an awareness of current construction trends through association with foreign universities and participation in international seminars and competitions. We are fully conversant with British and European codes of practice and received technical education and Chartership from UK universities / institutions.

Since our inception, we have strived to provide a quality service by engaging personnel with proficient technical skills, where our structural engineers have either attained or are completing MSc degrees with UK universities and where the director of the firm has also obtained Chartership with the Institute of Structural Engineers. Our main area of expertise is low to medium rise buildings and we are well versed in structural materials including steel, concrete and masonry building design. Our setup enables us to complete outsourced work of structural engineering nature and we have a proven track record with architectural firms and international structural engineering consultants. Our team of versatile structural engineers can provide a service ranging from conceptual analysis, used to determine load distribution and initial sizing, to a fully detailed analysis including nonlinear Finite Element aided by commercially available software packages or computer programmes developed in-house.

Architectural Design / Interior Design

iAS has been entrusted with various architectural projects in Malta where we have been able to meet the amalgamate innovative design with our sound knowledge in construction practices and from our experience with local planning legislation. We are able to follow our designs through, from initial conception to final construction, and are able to correctly interpret the architectural features through the continuous contribution of our architectural design team throughout the building process.

Planning Consultation

iAS have a proven track record in its dealings with the Planning Authority (PA) for high profile projects such as the US Embassy and Lufthansa Technik. The firm's work ethic is to involve PA officials at an early stage within the design period so as to develop the role of PA as one of the key stakeholders during the design phase and base the relationship with the authority on common trust and understanding of the key design parameters of the development.

Our design team will have a sound basis for our interaction with PA, where the experience gained by Peter Zammit from his time as a director on the Planning Authority board will provide our team with a sound knowledge of the processes of the permit application. We are also aware of the importance that other authorities such as Heritage and KNPD (The National Commission Persons with Disability) , will have in the processing of the application. Our design team works in a proactive manner to work with such authorities to assure the efficient processing of the permit application.

Project Management

Adding value to the project through the implementation of a management rationale, involves much more than systems or processes.

Project Management is the management of people through a process of finite change, where the desired outcomes should be attained through proper monitoring of time, cost, and quality. At iAS we believe that the most challenging aspect in managing a project is the implementation of a management rationale throughout the project life cycle.

The project team including project manager, consultants and contractors should all be committed towards the project and be conversant with current work practices. No system or process can replace the interpersonal skill of communication required by the

Project Management team to skilfully and tactfully create the necessary synergies between stakeholders to reach preset targets. Nor can any system replace an experienced, reputable and equipped contractor.

Systems and processes are however important enabling tools, which, when added to an already capable project team, will enhance the management of the project and take project reporting to a higher level. The importance of project progress reporting should not be underestimated, as it is through such reporting that calculated forecasts can allow the project management team to predict potential threats and opportunities within sufficient time to propose and implement necessary actions. Numerous systems, procedures, and algorithms have been established to ensure that data collected is accurate, real time, relevant and presented in a medium and form that allows ease of interpretation.

The level of complexity of such systems should complement the current level of development of the construction industry itself. A complicated system, possibly excellent in theory, might not yield the expected results when employed in a culture which is not yet geared up to the same level required by the system. It is the people on the ground that will ultimately operate the system and they will determine its success or failure. For this reason we strongly believe that any system or process needs to be developed to serve the team on board where each individual member can relate his or her role within the project, to the system adopted.

With the above mindset iAS defines project management as: **“The management of a change process from inception to realisation through making use of the necessary resources, systems and processes allowing the early recognition of risk”**

iAS employs a staged management philosophy, where the project is divided into a number of definable stages and progression from one stage to the next is dependent on Client signoff. The project is developed holistically from inception looking into all the works required to achieve the final project simultaneously.

Local industry has for years favoured a sequential approach where architectural design was followed by structural design which was in turn followed by building services design, interior design and other trades. Increasing project complexities, coupled with more cost certainty requirements on project budgets does not augur well for this traditional approach as there is a higher tendency for costs to spin out of control when compared to a holistic system. Experience has however shown that this front loading results in substantial savings in time and cost when compared to the traditional system.

Cost Management

Establishing the correct budget at the outset of the project is essential. Starting with a budget which is too low might result in abortive design work in the future, when budgets are more realistic, or result in an incomplete project.

On the other hand, over budgeting the project could potentially render the project as not being feasible from the outset. At iAS we approach cost in a similar manner to other elements of management. We start off by creating a common understanding with the Client as to how the relevant dashboard is to be setup so that it provides information to the Client in the most suitable format. Based on this we design our Client interface with the same format to endure over the whole of the project life cycle.

Monitoring of cost plans is done through comparison with previous versions. The latest version of the cost plan forms the new baseline for the project. Maintaining the same format enables ease of comparison as the project progresses from one stage to the next. Internal systems have also been established to monitor and forecast costs in order to provide a useful tool for application of cost data on other projects. We strongly advocate in favour of value engineering through the project life cycle. This is particularly important in the initial stages of the project where the impact of any changes would have a minimal impact on the project itself compared to the execution of the same value engineering exercise during the latter stages of the project. We continuously discuss with the Client to consider the operations of the project in value engineering and not solely the original capital investment required to complete the project.

Quality Management

It is customary for quality assurance and quality control to be understood as a process or system which is adopted during the execution of the works in order to ensure that the deliverables are to Client's expectations.

The quality attained at realization is a function directly related to the quality attained at every step during the project life cycle. Quality needs to be monitored throughout the whole project life cycle and not during the execution phase only.

The staged approach to a project allows key milestones where holistic reviews of design, cost and timing are taking place. This in itself is used as a quality review together with interim review meetings held during each individual stage. These meetings, all lead to a better understanding between the team members as to how the realized project should look and feel. Prior to execution on site this look and feel is translated into technical specifications which are of fundamental importance since the specification documents translate to contractors what the Client wants to buy.

At iAS we have also developed our own in-house quality assurance system which basically translates the technical specifications forming part of the contract into a quality assurance matrix and a number of checklist. We prefer adopting a quality assurance model by element rather than trade which by experience has proved to allow more traceability while reducing the required paperwork.

Time Management

Time needs to be monitored in order to ensure that project duration is in line with what has been projected.

At iAS we strive to project the correct timeframe by making use of our internal database of durations, coupled with our experience of working on various sites with different constraints. We work to a master schedule which provides the master dates for what we refer to as the merged works programme which is in turn populated through the contractors works programme. Once this is in place we take an active role, working with consultants and contractors, in investigating technical possibilities to reduce duration of works without straining the project budget.

One must also appreciate the difficulties in projecting the ideal time period due to a number of varying factors such as site constraints, sequencing of contractors on site, nature and complexity of the works, etc. Over stretching or undercutting a schedule might result in potential claims from contractors and consultants due to project inefficiencies which put a financial burden on the operations of these entities.

Risk Management

Any process of change holds a certain level of risk which needs to be managed. Construction projects, even those similar in nature, will still have varying risks as each project is unique in relation to site, team setup, Client, Contractors and so on.

The general rule is that risks are higher as the project is in its initiation phase reducing as the project moves forward. Having the correct reporting strategy is essential in order to allow the Project Management team to forecast different scenarios and source out potential risks in sufficient time to take necessary action with limited impact on other project aspects.

Once again the holistic approach assists risk management as individual aspects of the project are designed simultaneously, implying that any required amendments are noted as design progresses resulting in minimal, if any, abortive works. Contrary to this, the traditional sequential approach is generally not very forgiving. Quite often design of certain trades such as interiors are initiated when the project is already being constructed, implying that any amendments required will result in substantial abortive works.

Site Management

Interpersonal skills, coupled with Health and Safety and site systems and procedures, need to be applied on site to manage the contractors.

We believe that staged handovers are essential in order to mitigate costs relating to damages, missing items etc.

Such staged handover does come at a cost but experience has shown that the risks and potential costs entailed when such a staged handover is not implemented are substantial.

At iAS we prepare a site-specific management manual which covers procedures for all operations on site including, but not limited to change orders, request for information, site instructions, health and safety etc.

Design Management

iAS has extensive experience in Design Management and we are frequently involved in large projects.

These projects come with the responsibility of managing the design work that is involved across all trades and project stages, from inception to the final handing over. We believe that iAS has the right tools and skills to provide a high level service backed up with years of experience giving our Clients confidence in our approach and guidance, with the aim to minimise risks and maintain high quality throughout the design process.

iAS

Design | Project Management

www.ias.com.mt

iAS Ltd

Level 4, Cobalt house, Notabile Road, Mriehel BKR3000 - MALTA
T (+356) 2149 9374 | F (+356) 2149 9375 | E info@ias.com.mt