

engineering and construction
contracting association

**41st
Annual
ECC
Conference**

**September 9 - 12, 2009
Hyatt Lost Pines Resort
Bastrop, Texas**

The Perfect Storm

Navigating Through the Turbulence of
Risk and Change

Forum

Emergency Project Management Behavior Applied to the Normal Everyday Work Process

Gary Berman, PE, FCMAA
CEO
GREYHAWK

ECC Board Member
Today's Facilitator

41st Annual ECC Conference, September 9 -12, 2009, Bastrop, Texas

engineering and construction contracting association

The Perfect Storm

Navigating Through the Turbulence of Risk and Change

Today's Forum Agenda

- Introductory remarks
- Choose two (2) table facilitators
- Introduce Question #1
 - Deliberate (15 minutes)
 - Present results (3 minutes per table)
- Introduce Question #2
 - Deliberate
 - Present results
- Wrap-up
- Post-conference web posting

Emergencies / Disasters / Events

- Hurricanes
- Fires / Explosions
- Material shortages
- Labor shortages
- Loss of life
- Huge variations in commodity pricing

Metrics Impacted by Behavior

- Schedule
- Cost
- Quality
- Safety
- Performance
- Scope
- Conflict resolution

Organization – does this matter?

- Owner
- Contractor
- Supplier

Question #1

You have 15 minutes

- What behaviors do we change during a disaster that are different from our everyday work process?
 - Identify 10 or less and rank the top three.

What behaviors do we change during a disaster that are different from our everyday work process?

-
-
-
-
-
-
-
-
-
-
-
-

Question #2

You have 15 minutes

- What impediments exist in our organizations that prevent us from adopting these behaviors in our everyday work process?
 - Identify 10 or less and rank the top three.
- What can we do to remove these impediments?

What impediments exist in our organizations that prevent us from adopting these behaviors in our everyday work process?

-
-
-
-
-
-
-
-
-
-
-
-

A Few Industry Observations...

- Disaster / Emergency teams...
 - usually focus on one project at a time. (Not ten)
 - are delegated authority. (Little to no bureaucracy)
 - are schedule driven, not cost constrained. (Metrics)
 - have common purpose and high morale. (Multi-tasking)
 - are teams of results-oriented, can-do staff, who check their egos at the door ('A' team players)
 - usually have less reporting requirements. (Time to focus)
 - are less constrained by procurement rules. (Freedom)
 - make faster decisions with less information. (Fix on the fly)
 - document after the objective is achieved. (Paperwork takes a backseat)

Forum

Emergency Project Management Behavior Applied to the Normal Everyday Work Process

Thanks for participating and be sure to
complete the evaluation forms at the end of
the conference

