


OFF-SCRIPT: MANAGING CRISES ON CONSTRUCTION PROJECTS

Sara Collins – Senior Vice President, HITT Contracting Inc.
Randi Lucas – Project Manager, HITT Contracting Inc.

2020 Project Management Symposium


What is a Crisis?

- A crucial stage or turning point in the course of something in which a solution is needed and quickly.
 - Construction Project Examples:
 - » Subcontractor default
 - » Major material/equipment delay/defect/failure
 - » Sudden departure of key team member(s)
 - Pandemic??


How to Manage a Crisis

- Identify the Crisis
- Develop a Plan
- Communicate
- Relentless Execution

Identify the Crisis

- Identify what the crisis is, the cause of it, and the likely impacts and risks.
- Understand what each stakeholder needs to overcome the crisis.
- Document, document, document. Be clear and keep it professional.


Develop a Plan

- Focus on several solutions and contingency plans and prioritize.
- Put it in writing.
- Ensure all stakeholders buy in and can execute their portion; if not, revise plan and/or find the right resources.
- Use the plan to drive action and measure progress.

Communicate

- Communicate the crisis and the solutions to all stakeholders, along with your written plan to mitigate.
- Be transparent!
- Give direction, show leadership.


Relentless Execution

- Bad news does not age well.
- Persistence pays.
- Assume responsibility for the problem and the solution, even if you didn't create it.


How to Manage the Unmanageable

- Build relationships crises are opportunities in disguise.
- Use all your resources, and find new ones.
- Ask for help!
- Be honest, don't overpromise, and share credit where due.
- Collect and share lessons learned.


Questions