Mini-Symposium on “Complexities in Managing Mega Construction Projects”

Coordinators:

Prof. Heng Li, The Hong Kong Polytechnic University

Professor Guangbin Wang, Tongji University

Dr H Q Fan, The Hong Kong Polytechnic University

Introduction

Megaprojects are huge undertakings that could cost up to $1billion or more, requiring resources that run into millions of manhours, with complex stakeholder interlinks and generates high public attention. These introduce complexities into their execution.

Complexities in managing mega construction projects (MCP) can be spawned from three aspects: technical, social and managerial aspects. Technical complexities of mega construction projects are determined by the design and technologies employed in the design and construction processes; social aspects relate to complexities from the inadvertent impact of megaprojects on the environment and social systems within their location of implementation; whilst managerial complexities are caused by the business and governance aspects of projects including financial arrangement, scheduling, resources deployment and decision management.
Recently, many mega construction projects have been or are being built around the world, e.g. Dubai Tower, Beijing National Stadium, the Pearl gas-to-liquid plant in Qatar, Hangzhou Bay Bridge, Taipei 101 Tower, Hong Kong-Zhuhai-Macao Bridge, Hongqiao Traffic Transition System in Shanghai, etc. Managing these mega projects requires understanding and addressing the associated complexities with their implementation.
Proposed Table of Content
This symposium aims to provide a platform for practitioners and researchers in the area of construction management to communicate and discuss their experiences and research outcomes for understanding and managing the complexities of mega construction projects. Contributions are welcome on projects relating to industry, government/ social infrastructure and non-governmental organisations. Topics for this symposium include, but are not limited to, the following,
Tested methodologies for scheduling and planning for MCP

Complexity in supply chain management of MCP

Cost monitoring and management in MCP

Intelligent systems used in MCP management

Building Information Modeling and its application in MCP

Risk management
Systems Modeling and applications

Decision Management

Socio-economic and socio-political influence on MCPs
Sustainable Development integration in MCP

The mini-symposium is organized under the umbrella of the First International Conference on Sustainable Urbanization from 15-17th December 2010 in Hong Kong. The conference is organised by the Faculty of Construction and Land Use (FCLU) at the Hong Kong Polytechnic University. More information can be found in http://www.polyu.edu.hk/fclu/ICSU2010/. The Invited Speaker of this symposium is Professor Rodney Turner, Professor, SKEMA Business School, Lille, France.

Important Date
The closing date for submission of full papers is: 1 June 2010
A selection of the papers will be invited to extend and will be included in a special issue of International Journal of Project Management which has been included in the Social Science Citation Index (SSCI) in 2009.

The special issue will also be guest edited by:

Prof. Heng Li (bshengli@polyu.edu.hk)
Department of Building and Real Estate, the Hong Kong Polytechnic University, Hung Kom, Kowloon, Hong Kong
Professor Guangbin Wang (guangbin.wang@gmail.com)
School of Finance and Management, Tongji University, Shanghai, PR China

Dr H Q Fan (inet.bshfan@inet.polyu.edu.hk)
Department of Building and Real Estate, the Hong Kong Polytechnic University, Hung Kom, Kowloon, Hong Kong
Dr H L Guo (samuel.guo@polyu.edu.hk)
Department of Building and Real Estate, the Hong Kong Polytechnic University, Hung Kom, Kowloon, Hong Kong
Mr John.A.Eweje (John.A.Eweje@shell.com)
Mr Eddy Westerveld (EWE@atosborne.nl)
