

Lessons learned from one of New Zealand's most challenging civil engineering projects: rebuilding the earthquake damaged pipes, roads, bridges and retaining walls in the city of Christchurch 2011 - 2016.

Intentionally creating a culture of high performance and resilience

Story: Creating the SCIRT Culture

Theme: People and Culture

A presentation given to Human Resource Institute of New Zealand members, outlining SCIRT's intentional approach to culture development.

This document has been provided as an example of a tool that might be useful for other organisations undertaking complex disaster recovery or infrastructure rebuild programmes.

For more information about this document, visit www.scirtlearninglegacy.org.nz

This work is licensed under a [Creative Commons Attribution 3.0 New Zealand License](#).

The authors, and Stronger Christchurch Infrastructure Rebuild Team (SCIRT) have taken all reasonable care to ensure the accuracy of the information supplied in this legacy document. However, neither the authors nor SCIRT, warrant that the information contained in this legacy document will be complete or free of errors or inaccuracies. By using this legacy document you accept all liability arising from your use of it. Neither the authors nor SCIRT, will be liable for any loss or damage suffered by any person arising from the use of this legacy document, however caused.

HRINZ JULY 2016

Intentionally Creating a Culture of High Performance & Resilience

Belinda de Zwart
HR Manager

Sharing my Lessons Learned

- The Complexity of the Context
- Intentionality
- Laying the Foundations
- Leadership and Learning is Key
- Unrelenting expectation of High Performance
- Review and Respond
- Impact
- Questions?

THE COMPLEXITY OF SCIRT

...the challenge...

Legend

 Areas of observed liquefaction

 Port Hills area

September 2010

!

Approx Scale 1:50,000
0 500 1000 1500 2000 2500 (m)

Notes:

Low-resolution aerial photos sourced from Google Earth (Copyright: 2009).
High-resolution aerials provided by New Zealand Aerial Mapping (February 2011)
Property boundaries provided by Christchurch City Council

**Canterbury
Earthquake
Recovery
Authority**

DRAWN	
DRAFTING CHECKED	
APPROVED	
FILE :	
APPROX. SCALE (AT A3 SIZE)	
NTS	
PROJECT No.	

CERA

CANTERBURY EARTHQUAKE RECOVERY
Land Damage Map
Land Damage After 4 September 2010

FIG. No.

REV
0

Infrastructure Rebuild Management Office

.....and then.....

Feb 2011

Legend

 Areas of observed liquefaction

 Port Hills area

Notes:
 Low-resolution aerial photos sourced from Google Earth (Copyright: 2009).
 High-resolution aerials provided by New Zealand Aerial Mapping (February 2011)
 Property boundaries provided by Christchurch City Council

**Canterbury
 Earthquake
 Recovery
 Authority**

DRAWN	
DRAFTING CHECKED	
APPROVED	
FILE :	
APPROX. SCALE (AT A3 SIZE)	
NTS	
PROJECT No.	

CERA	
CANTERBURY EARTHQUAKE RECOVERY	
Land Damage Map	
Aggregated Land Damage After 22 February 2011	
FIG. No.	REV. 0

Post Feb 2011 Earthquake Situation

- Damage unprecedented in NZ
- Rapid response needed to underpin the recovery
- No single Design or Construction provider could deliver
- Wasn't a BAU situation

2000 : 100 : 27 : 18 : 5 : 3

BIGGEST LESSON FOR ME....

INTENTIONALITY

.....ask the MBA questions....

Culture link to Performance/Productivity

If the culture of your workplace was to become as good as it realistically could, how much improvement would there be on people's performance/productivity?

Peak Performance Plan & Framework

4 Resonating Principles - forming...

Meet James

LAYING THE FOUNDATIONS

...more learnings for me...

Connecting people to a noble purpose

What we're here for:

"Creating resilient infrastructure that gives people security and confidence in the future of Christchurch"

SCIRT Mindsets and Values

Collectively
we are stronger

Development
of our people

Open to new
ways and other
perspectives

Zero harm

Generous
with trust

Best for
communities

SCIRT Behaviours

- ✓ Listen actively
- ✓ Having honest conversations
- ✓ Working together
- ✓ Having the courage to speak up
- ✓ Lead by example / Walk the talk
- ✓ Strive for excellence

'Structuring in' Collaboration

CLG

OLG

DLT

SCIRT's Tips for Highly Effective MEETINGS

LEADING

Before

- Early notice of objectives/ outcomes and agenda
- Encourage feedback
- Invite the right people
- Be prepared

During

- Agree on objectives/outcomes
- Be focussed and energised
- Actively engage
- Facilitate to ensure timeliness and results

PARTICIPATING

Before

- Check and challenge the agenda
- Ensure the right people attend
- Be prepared

During

- Be fully present
- Ensure participation by all
- You are accountable for the success of the meeting
- Demonstrate the right behaviour

Technical Experts

QLG

SLG

ELG

Commercial

'Structuring In' Engagement

LEADERSHIP AND LEARNING IS KEY

Leadership is Key

Foster Learning

Current Space: Rate each section out of 10

UNDUCTION

Focus on 'Developing our People'

Opportunity Knocks at SCIRT!

Huge Learning Opportunities

96% said SCIRT helped them grow professionally*

78% gained experience at SCIRT that was different from previous work*

85% would recommend SCIRT as a great project*

Push Yourself

How are you making the most of this Unique, Once in a Lifetime Opportunity?

*Team Survey 2014

UNRELENTING EXPECTATION OF HIGH PERFORMANCE

Visible Commitment to Outcomes

Teams Commitment to Outcomes

An emerging leaders Story

Meet Paula

Breakthrough Challenges

Teams thrive on challenges

FINISHING STRONG

ahead of schedule, safely

Balance with Resilience – letting the air out of the balloon

SCIRT ENERGY

E	Exercise Exercise regularly
N	Nutrition Eat a well balanced diet
E	Excel at a few things 'You don't have to be amazing at everything - pick a few things to focus your energy on'
R	Relationships Nourish your most important relationships
G	Goals Have things to work towards - break them into small steps so they are more achievable
Y	Your own self development It is important to continue to develop your skills

Most home organisations have staff support counsellors available if you feel you need to talk to someone.

Either talk to your HR person, or have a look at the contact list in the project centre for your company's provider.

FIVE WAYS TO WELLBEING

CONNECT

Give

TAKE NOTICE

KEEP LEARNING

BE ACTIVE

TALK & LISTEN, BE THERE, FEEL CONNECTED

Your time, your words, your presence

REMEMBER THE SIMPLE THINGS THAT GIVE YOU JOY

EMBRACE NEW EXPERIENCES. SEE OPPORTUNITIES. SURPRISE YOURSELF

DO WHAT YOU CAN. ENJOY WHAT YOU DO. MOVE YOUR MOOD

INTRODUCE THESE FIVE SIMPLE STRATEGIES INTO YOUR LIFE AND YOU WILL FEEL THE BENEFITS.

Mental Health Foundation
 mauri tu, mauri ora
 OF NEW ZEALAND
www.mentalhealth.org.nz

© MENTAL HEALTH FOUNDATION OF NZ 2015

Wellbeing

REVIEW AND RESPOND

Measure the Pulse and Respond

2012 – “In our view SCIRT has made extraordinary progress towards its goals over a very short timeframe; undoubtedly the Board and leadership teams’ focus on both creating and expecting a culture of high performance has been an integral part of SCIRT’s success”

2014- “From the perspective of outcomes and external validation, there is little doubt that SCIRT has been an outstanding success. Two factors particularly stand out as the basis for SCIRT’s success in delivering value – the quality of its people and its high performance work culture.”

Exit Interview Feedback

Ratings between 1 -6: 6 being the highest

	Dec-12	Aug-13	Feb-14	Jul-14	Feb-15	Aug-15	Feb-16
Induction to SCIRT	4.17	4.25	4.44	4.54	4.69	4.50	4.36
Work Culture	4.78	5	4.76	5.09	5.25	5.37	5.19
Adequate guidance and support to carry	4.89	5.04	4.66	4.88	4.83	5.13	4.42
Did your manager demonstrate strong leadership skills	5.17	5.09	4.62	5.15	4.89	5.23	4.65
Opportunities to share opinions and influence	4.72	4.63	4.55	4.76	4.77	5.07	4.73

IMPACT

Impact on Individuals

- “We have an opportunity to develop things here that will be rolled out around the country”
- “*We take a great deal of personal pride in providing value for money for the tax payer*”
- “Opportunity to try new things - Have to innovate as we can't take the solution off the shelf”
- “everyone knows who does what - not a lot of records but everyone knows how things work”
- “in SCIRT, you can have a conversation, get to the nut of it and identify what you can do about it”

Everyone reported a performance and achievement boost since coming into SCIRT

Impact on Teams

Awards

●	<p>New Zealand Engineering Excellence Awards 2013</p> <ul style="list-style-type: none">- Excellence in Community Engagement (winner)- Water, waste and amenities (finalist)- Young engineer of the year (finalist)
●	<p>Champion Canterbury Business Awards 2013</p> <ul style="list-style-type: none">- The Press Champion Canterbury Supreme Award (winner)- Champion Infrastructure (winner)
●	<p>The Brunel Medal 2013</p>
●	<p>New Zealand Planning Institute Best Practice Award 2012</p> <ul style="list-style-type: none">- Integrated planning and investigations (winner) <p>A combined award with Christchurch City Council, Environment Canterbury and B framework.</p>
●	<p>12D International Innovation Awards (Gold)</p>
●	<p>esri Awards 2012</p> <ul style="list-style-type: none">- Special achievement in GIS

Sustainable Engagement

Engagement Levels (KPI scores)

Ultimate Test...Inside Out

The people of
Christchurch
are at the heart
of this rebuild

83

Satisfaction

June 2016

<https://www.youtube.com/watch?v=yrg8SnvSn0M>

QUESTIONS?

Lessons learned from one of New Zealand's most challenging civil engineering projects: rebuilding the earthquake damaged pipes, roads, bridges and retaining walls in the city of Christchurch 2011 - 2016.

Intentionally creating a culture of high performance and resilience

Story: Creating the SCIRT Culture

Theme: People and Culture

A presentation given to Human Resource Institute of New Zealand members, outlining SCIRT's intentional approach to culture development.

This document has been provided as an example of a tool that might be useful for other organisations undertaking complex disaster recovery or infrastructure rebuild programmes.

For more information about this document, visit www.scirtlearninglegacy.org.nz

This work is licensed under a [Creative Commons Attribution 3.0 New Zealand License](#).

The authors, and Stronger Christchurch Infrastructure Rebuild Team (SCIRT) have taken all reasonable care to ensure the accuracy of the information supplied in this legacy document. However, neither the authors nor SCIRT, warrant that the information contained in this legacy document will be complete or free of errors or inaccuracies. By using this legacy document you accept all liability arising from your use of it. Neither the authors nor SCIRT, will be liable for any loss or damage suffered by any person arising from the use of this legacy document, however caused.

HRINZ JULY 2016

Intentionally Creating a Culture of High Performance & Resilience

Belinda de Zwart
HR Manager

Sharing my Lessons Learned

- The Complexity of the Context
- Intentionality
- Laying the Foundations
- Leadership and Learning is Key
- Unrelenting expectation of High Performance
- Review and Respond
- Impact
- Questions?

THE COMPLEXITY OF SCIRT

...the challenge...

Legend

 Areas of observed liquefaction

 Port Hills area

September 2010

!

Approx Scale 1:50,000
0 500 1000 1500 2000 2500 (m)

Notes:

Low-resolution aerial photos sourced from Google Earth (Copyright: 2009).
High-resolution aerials provided by New Zealand Aerial Mapping (February 2011)
Property boundaries provided by Christchurch City Council

**Canterbury
Earthquake
Recovery
Authority**

DRAWN	
DRAFTING CHECKED	
APPROVED	
FILE :	
APPROX. SCALE (AT A3 SIZE)	
NTS	
PROJECT No.	

CERA

CANTERBURY EARTHQUAKE RECOVERY
Land Damage Map
Land Damage After 4 September 2010

FIG. No.

REV
0

Infrastructure Rebuild Management Office

.....and then.....

Feb 2011

Legend

 Areas of observed liquefaction

 Port Hills area

Notes:
 Low-resolution aerial photos sourced from Google Earth (Copyright: 2009).
 High-resolution aerials provided by New Zealand Aerial Mapping (February 2011)
 Property boundaries provided by Christchurch City Council

**Canterbury
 Earthquake
 Recovery
 Authority**

DRAWN	
DRAFTING CHECKED	
APPROVED	
FILE :	
APPROX. SCALE (AT A3 SIZE)	
NTS	
PROJECT No.	

CERA	
CANTERBURY EARTHQUAKE RECOVERY	
Land Damage Map	
Aggregated Land Damage After 22 February 2011	
FIG. No.	REV. 0

Post Feb 2011 Earthquake Situation

- Damage unprecedented in NZ
- Rapid response needed to underpin the recovery
- No single Design or Construction provider could deliver
- Wasn't a BAU situation

2000 : 100 : 27 : 18 : 5 : 3

BIGGEST LESSON FOR ME....

INTENTIONALITY

.....ask the MBA questions....

Culture link to Performance/Productivity

If the culture of your workplace was to become as good as it realistically could, how much improvement would there be on people's performance/productivity?

Peak Performance Plan & Framework

4 Resonating Principles - forming...

Meet James

LAYING THE FOUNDATIONS

...more learnings for me...

Connecting people to a noble purpose

What we're here for:

"Creating resilient infrastructure that gives people security and confidence in the future of Christchurch"

SCIRT Mindsets and Values

Collectively
we are stronger

Development
of our people

Open to new
ways and other
perspectives

Zero harm

Generous
with trust

Best for
communities

SCIRT Behaviours

- ✓ Listen actively
- ✓ Having honest conversations
- ✓ Working together
- ✓ Having the courage to speak up
- ✓ Lead by example / Walk the talk
- ✓ Strive for excellence

'Structuring in' Collaboration

CLG

OLG

DLT

SCIRT's Tips for Highly Effective MEETINGS

LEADING

Before

- Early notice of **objectives/ outcomes** and agenda
- Encourage **feedback**
- Invite the **right people**
- Be **prepared**

During

- **Agree** on objectives/outcomes
- Be **focussed** and **energised**
- Actively **engage**
- Facilitate to ensure **timeliness** and results

PARTICIPATING

Before

- Check and challenge the agenda
- Ensure the **right people** attend
- Be **prepared**

During

- Be **fully present**
- Ensure **participation** by all
- You are **accountable** for the success of the meeting
- Demonstrate the **right behaviour**

Technical Experts

QLG

SLG

ELG

Commercial

'Structuring In' Engagement

LEADERSHIP AND LEARNING IS KEY

Leadership is Key

Foster Learning

Current Space: Rate each section out of 10

UNDUCTION

Focus on 'Developing our People'

Opportunity Knocks at SCIRT!

Huge Learning Opportunities

96% said SCIRT helped them grow professionally*

78% gained experience at SCIRT that was different from previous work*

85% would recommend SCIRT as a great project*

Push Yourself

How are you making the most of this Unique, Once in a Lifetime Opportunity?

*Team Survey 2014

UNRELENTING EXPECTATION OF HIGH PERFORMANCE

Visible Commitment to Outcomes

Teams Commitment to Outcomes

An emerging leaders Story

Meet Paula

Breakthrough Challenges

Teams thrive on challenges

FINISHING STRONG

ahead of schedule, safely

Balance with Resilience – letting the air out of the balloon

SCIRT ENERGY

E	Exercise Exercise regularly
N	Nutrition Eat a well balanced diet
E	Excel at a few things 'You don't have to be amazing at everything - pick a few things to focus your energy on'
R	Relationships Nourish your most important relationships
G	Goals Have things to work towards - break them into small steps so they are more achievable
Y	Your own self development It is important to continue to develop your skills

Most home organisations have staff support counsellors available if you feel you need to talk to someone.

Either talk to your HR person, or have a look at the contact list in the project centre for your company's provider.

FIVE WAYS TO WELLBEING

CONNECT

Give

TAKE NOTICE

KEEP LEARNING

BE ACTIVE

TALK & LISTEN, BE THERE, FEEL CONNECTED

Your time, your words, your presence

REMEMBER THE SIMPLE THINGS THAT GIVE YOU JOY

EMBRACE NEW EXPERIENCES. SEE OPPORTUNITIES. SURPRISE YOURSELF

DO WHAT YOU CAN. ENJOY WHAT YOU DO. MOVE YOUR MOOD

INTRODUCE THESE FIVE SIMPLE STRATEGIES INTO YOUR LIFE AND YOU WILL FEEL THE BENEFITS.

Mental Health Foundation
 mauri tu, mauri ora
 www.mentalhealth.org.nz

Wellbeing

REVIEW AND RESPOND

Measure the Pulse and Respond

2012 – “In our view SCIRT has made extraordinary progress towards its goals over a very short timeframe; undoubtedly the Board and leadership teams’ focus on both creating and expecting a culture of high performance has been an integral part of SCIRT’s success”

2014- “From the perspective of outcomes and external validation, there is little doubt that SCIRT has been an outstanding success. Two factors particularly stand out as the basis for SCIRT’s success in delivering value – the quality of its people and its high performance work culture.”

Exit Interview Feedback

Ratings between 1 -6: 6 being the highest

	Dec-12	Aug-13	Feb-14	Jul-14	Feb-15	Aug-15	Feb-16
Induction to SCIRT	4.17	4.25	4.44	4.54	4.69	4.50	4.36
Work Culture	4.78	5	4.76	5.09	5.25	5.37	5.19
Adequate guidance and support to carry	4.89	5.04	4.66	4.88	4.83	5.13	4.42
Did your manager demonstrate strong leadership skills	5.17	5.09	4.62	5.15	4.89	5.23	4.65
Opportunities to share opinions and influence	4.72	4.63	4.55	4.76	4.77	5.07	4.73

IMPACT

Impact on Individuals

- “We have an opportunity to develop things here that will be rolled out around the country”
- “*We take a great deal of personal pride in providing value for money for the tax payer*”
- “Opportunity to try new things - Have to innovate as we can't take the solution off the shelf”
- “everyone knows who does what - not a lot of records but everyone knows how things work”
- “in SCIRT, you can have a conversation, get to the nut of it and identify what you can do about it”

Everyone reported a performance and achievement boost since coming into SCIRT

Impact on Teams

Awards

●	<p>New Zealand Engineering Excellence Awards 2013</p> <ul style="list-style-type: none">- Excellence in Community Engagement (winner)- Water, waste and amenities (finalist)- Young engineer of the year (finalist)
●	<p>Champion Canterbury Business Awards 2013</p> <ul style="list-style-type: none">- The Press Champion Canterbury Supreme Award (winner)- Champion Infrastructure (winner)
●	<p>The Brunel Medal 2013</p>
●	<p>New Zealand Planning Institute Best Practice Award 2012</p> <ul style="list-style-type: none">- Integrated planning and investigations (winner) <p>A combined award with Christchurch City Council, Environment Canterbury and B framework.</p>
●	<p>12D International Innovation Awards (Gold)</p>
●	<p>esri Awards 2012</p> <ul style="list-style-type: none">- Special achievement in GIS

Sustainable Engagement

Engagement Levels (KPI scores)

Ultimate Test...Inside Out

The people of
Christchurch
are at the heart
of this rebuild

83

Satisfaction

June 2016

<https://www.youtube.com/watch?v=yrg8SnvSn0M>

QUESTIONS?

