

CR3 Outage Containment Repair Project Level 2


January 20, 2010 05:07:02 PM

P/AS

CR3 Outage Containment Repair Project Level 2

ACT	Description	Early Start	Early Finish	Rem Dur	TF	Jan				Feb				Mar				Apr		
						04	11	18	25	01	08	15	22	01	08	15	22	29	05	
DELDES3130Z	EC 75219 PH 3 Removal: MILESTONE - All Reviews Complete	02/10/10	02/10/10	0	1133						16									
DELDES3140Z	EC 75219 PH 3 Removal: MILESTONE - PGM Approval	02/11/10	02/11/10	0	1133						17									
DELDES4004H	'HAMMOCK' Develop Implem Ph 4 EC 75220 for Concrete Replacement	12/01/09	02/22/10	786	1293	18 'HAMMOCK' Develop Implem Ph 4 EC 75220 for Concrete Replacement 12/01/09 02/22/10														
DELDES4111M3	EC 75220 PH 4 Replacement: Receive Preliminary MPR Analysis Input	01/30/10	01/30/10	2	1256						19									
DELDES4-0000	EC 75220 PH 4 Replacement: Receive Design Input from PII Root Cause Analysis	02/08/10	02/08/10	2	1597						20									
DELDES4190Z	EC 75220 PH 4 Replacement: Milestone - Issued for 70% Review	02/10/10	02/10/10	0	1284						21									
DELDES4111M1	EC 75220 PH 4 Replacement: Receive Approved MPR Analysis Input	02/13/10	02/13/10	2	1113						22									
DELDES4125D	EC 75220 PH 4 Replacement: Distrib Final DRB Pkg for Review	02/18/10	02/18/10	1	1113						23									
DELDES4130Z	EC 75220 PH 4 Replacement: MILESTONE - All Reviews Complete	02/21/10	02/21/10	0	1293						24									
DELDES4140Z	EC 75220 Replacement MILESTONE - PGM Approval	02/22/10	02/22/10	0	1293						25									
DELDES5004H	'HAMMOCK' Develop Implem Ph 5 EC 75221 for Retention/Testing	01/19/10	02/21/10	763	2984	26 'HAMMOCK' Develop Implem Ph 5 EC 75221 for Retention/Testing 01/19/10 02/21/10														
DELDES5120Z	EC 75221 PH 5 Retention: MILESTONE - Conceptual DRB Mtg Cpt / Waived	02/11/10	02/11/10	0	3064						27									
DELDES5125D	EC 75221 PH 5 Retention: Distrib Final DRB Pkg for Review	02/14/10	02/14/10	1	2984						28									

Legend:

Milestones

Hammocks

In-Progress

Activity


CR3 Outage Containment Repair Project Level 2

ACT	Description	Early Start	Early Finish	Rem Dur	TF	Jan				Feb				Mar				Apr		
						04	11	18	25	01	08	15	22	01	08	15	22	29	05	
DELDES5130Z	EC 75221 PH 5 Retension: MILESTONE - All Reviews Complete	02/20/10	02/20/10	0	2984								29							
DELDES5140Z	EC 75221 PH 5 Retension: MILESTONE - PGM Approval	02/21/10	02/21/10	0	2984								30							
Containment Repair Subcontracting																				
DELCONL202H	'HAMMOCK' Subcontracting	12/04/09	02/08/10	459	3082	32 'HAMMOCK' Subcontracting 12/04/09 02/08/10														
DELCON09	-Award Hydro-Demolition Contract	12/04/09	01/21/10	24	3157	33 -Award Hydro-Demolition Contract 12/04/09 01/21/10														
DELCON09M	Award Hydro-Demolition Contract Compl MILESTONE	01/21/10	01/21/10	0	3157	34 Award Hydro-Demolition Contract Compl MILESTON 01/21/10 01/21/10														
DELCON11	-Award Batch Plant Contract	12/04/09	02/08/10	459	3082	35 -Award Batch Plant Contract 12/04/09 02/08/10														
DELCON11M	Award Batch Plant Contract Compl MILESTONE	02/08/10	02/08/10	0	3082	36 Award Batch Plant Contract Compl MILESTONE 02/08/10 02/08/10														
Containment Repair Construction																				
DELRPIGROUT	EC 74801: Remove Gauges & Grout Repair Core Drill Locations	02/20/10	03/06/10	341	3166	38 EC 74801: Remove Gauges & Grout Repair Core Drill Lo 02/20/10 03/06/10														
DELIMP09M	EC 75218 Contractor Cleared to Start Field Work MILESTONE	01/30/10	01/30/10	0	939	39 EC 75218 Contractor Cleared to Start Field Work 01/30/10 01/30/10														
DELIMP08	EC 75218 Ph 2: Contractor Implement Detension	02/06/10	02/20/10	336	2437	40 EC 75218 Ph 2: Contractor Implement Detension 02/06/10 02/20/10														
DELIMP08M	EC 75218 Ph 2: Contractor Implement Detension Compl MILESTONE	02/20/10	02/20/10	0	2437	41 EC 75218 Ph 2: Contractor Implement Detension Compl 02/20/10 02/20/10														
DELIMP11M	EC 75219 Contractor Cleared to Start Field Work MILESTONE	02/14/10	02/14/10	0	1133	42 EC 75219 Contractor Cleared to Start Field Work 02/14/10 02/14/10														

Legend: Milestones (diamond symbol) Hammocks (thick bar) In-Progress (thin bar) Activity (dotted bar)

January 20, 2010 05:07:02 PM

CR3 Outage Containment Repair Project Level 2


Legend:

Milestones

Hammocks

In-Progress

Activity


CR3 Outage Containment Repair Project Level 2

ACT	Description	Early Start	Early Finish	Rem Dur	TF	Jan				Feb				Mar				Apr	
						04	11	18	25	01	08	15	22	01	08	15	22	29	05
DELCL006	Containment Repair Project Contracts Closure	03/28/10	04/03/10	156	2497													56	Containment Repair Project Contracts Closure 03/28/10 04/03/10
DELCL003	EC Closure	03/30/10	04/02/10	80	2525													57	EC Closure 03/30/10 4/02/10
DELCL01M	Project Closeout Complete MILESTONE	06/26/10	06/26/10	0	483														
Containment Repair Testing																			
DELTST06	Perform Concrete Scan / Boring	03/28/10	03/30/10	48	2437													60	Perform Concrete Scan / Boring 03/28/10 03/30/10
DELTST03	Interface Perform ILRT Test	03/28/10	03/30/10	48	2437													61	Interface Perform ILRT Test 03/28/10 03/30/10
DELTSTL1M	Interface Testing/ILRT Complete MILESTONE	03/30/10	03/30/10	0	2605													62	Interface Testing/ILRT 03/30/10 3/30/10
DELCL012M	Interface Plant Start-up Complete MILESTONE	04/01/10	04/01/10	0	2557													63	Interface Plant Start-up 04/01/10 /10
Containment Repair Plant Startup & Testing																			
DELIMP2-0000	Interface Startup to Mode 4	03/30/10	04/01/10	48	2437													65	Interface Startup to Mode 4 03/30/10 4/01/10
DELCL00-0000	Interface Startup to Mode 1/On-line	04/01/10	04/06/10	120	2437													66	Interface Startup to 04/01/10 /10

ACT	Description	Early Start	Early Finish	Rem Dur	TF	04	11	18	25	01	08	15	22	01	08	15	22	29	05
						Jan				Feb				Mar				Apr	

Legend: Milestones Hammocks In-Progress Activity

January 20, 2010 05:07:02 PM