

**Farm it
FORWARD**

The Critical Path

Van V. Varner
MSU Extension Emeritus
varner@msu.edu

MICHIGAN STATE
UNIVERSITY
EXTENSION

**Michigan Food &
Farming Systems-MIFFS**
Bringing Farmers & Communities Together

Agricultural & Rural Advocates, PLC
Serving the Needs of American Agriculture

The Critical Path Method

- ◆ Identification of necessary resources
 - ◆ Effective method of analyzing a complex project
 - ◆ Calculates the minimum time for completion
 - ◆ Prioritizes activities to be completed by that date
 - ◆ Effective scheduling and monitoring of progress
 - ◆ Focuses on the essential activities
 - ◆ Provides a graphic view of the plan
-

Activities

- ◆ **Sequential activities:** activities that are dependent on other activities being first completed.
- ◆ Sequential Activities must be completed in an ordered sequence.
- ◆ Each activity in the sequence must be completed, or near completion, prior to the start of the next activity in the sequence.
- ◆ **EXAMPLE:**
A foundation must be built before walls can be erected.
- ◆ **Parallel activities:** activities that are not dependent on the completion of a previous activity or activities.
- ◆ **EXAMPLE:**
Selection of the paint color for the kitchen walls.

Estimating Time

- ◆ Difficult to estimate the length of time that an activity will take
- ◆ Particularly true if it is a new activity
- ◆ Normal to underestimate the time need to complete and activity
- ◆ High priority activities must be carried before immediate activities
- ◆ Unexpected or unscheduled high priority work that is forgotten
- ◆ Accidents and/or emergencies
- ◆ Meetings
- ◆ Holidays and sickness
- ◆ Break downs in equipment
- ◆ Delays and Interruptions
- ◆ Rejections due to quality or quantity
- ◆ Etc. (*If it can, it will and it will at the most inconvenient time.*)

- ◆ *Develop a systematic approach to include these factors*
- ◆ *Rely on your experience*

Methodology

List all activities in plan

List the earliest practical start date; estimate length of time to completion; if the activity is parallel or sequential; how to measure the activity; who is responsible for the activity; and how and to whom the activity will be reported.

The context of the activity determines if it is parallel or sequential.

Activity _____

Start week _____

Number of days to completion _____

Sequential & dependent upon _____

Parallel _____

How will the activity be measured? _____

Who is responsible for the activity? _____

How and to whom with progress be reported? _____

List all the activities need to complete the plan

***Caption graph paper with
the time periods needed to
complete the plan***

Copy activities in the appropriate time period

- ◆ **Begin with the activities with the earliest start dates**
 - ◆ **Show the activities as arrows the end with a box**
 - ◆ **Show the time taken to complete the activity above each arrow**
 - ◆ **Show whether the activity is sequential or parallel**
-

Schedule Activities

- ◆ **Schedule activities so that sequential activities are carried out in the proper sequence**
- ◆ **Scheduled parallel activities so as not to interfere with sequential activities**
- ◆ **Allow for the unexpected**

Prepare a clean final copy of the analysis

- ◆ **Time is marked out in columns across the chart**
- ◆ **Activities are represented as arrows terminating at boxes**
- ◆ **The length and positions of the arrows show the start date and duration of the activity**

-
- ◆ The *Critical Path* is the longest sequence of sequential activities leading to the completion of the plan.
 - ◆ Any delay of in the commencement or completion of an activity on the critical path will delay the completion of the whole plan.
 - ◆ The time allowed for future sequential activities will need to be shortened.
-

Critical Path Method Chart

Critical Path Method Chart

Great Resource

AgTransitions helps farmers & ranchers develop a plan to transition their business to the next generation.

- **Develop** your own transition plan
- **Learn** what you need to include in your plan with Tips & Resources
- **Stimulate** multi-generational discussions
- **Share** your plan with family members and your transition team
- **Interact** with Reviewers — your business advisors, educators, or consultants — for feedback and assistance

<https://www.agtransitions.umn.edu/>

Presented by:

Van V. Varner

MSU Extension Emeritus

varner@msu.edu

734-634-3860

Providing such programs as Farm it
FORWARD Seminar, educational materials,
and individual consultation...
