

SCIRT KEY RESULT AREAS

People of Christchurch and New Zealand

What are KRAs?

 Part of the SCIRT agreement – identified by Alliance partners as key to success of rebuild.

- Focus on:
 - Safety
 - Value
 - Our Team
 - Customer Satisfaction
 - Environment

What do KRAs do?

 Deliver outstanding outcomes in key areas

Influencing behaviours

Allocating work

Safety KRA – 0% weighting

Carety Rith 070 Weighting	
KPIs	KPI WEIGHTING
 Measure of Safety Engagement - Awareness Near Miss reports Quality of Safety Auditing Service strikes 	40%
	30%
 Safety Initiatives – Action New ideas Spreading lessons learned 	30%

Why Value as a KRA?

Fundamental of SCIRT

- Expectation of Funders
 - Government

- Aspiration for Stakeholders
 - People of Christchurch and NZ
 - Asset Owners
 - CERA

Value KRA – 35% weighting

KPIs	KPI WEIGHTING
 Productivity Gains Rate of Work Completed by month and Average over project 	40%
QualityProject Design ReviewProject Construction Review	15% 15%
Innovations	30%

Why "Our Team" as a KRA?

Why?

- Outstanding Outcomes for the People of ChCh
- High Performing Teams

What?

- Skilled Resources
- Understood Vision, Goals and Objectives
- Environment of Uncertainty

How will we measure success?

What is "Our Team" KRA? – 20% weighting

KPIs	KPI WEIGHTING
Alignment and Involvement of the Team	
 Involvement of partners in establishing SCIRT 	50%
standards	
 Demonstration of collaboration 	
Health and Wellbeing	
 Wellness survey in the IST 	10%
 Health and Wellness Initiatives 	25%
 Shared and Reported on ProjectCentre 	_5 ,6
Ownership of a Skilled Workforce	15%
Ownership of a Skilled Workforce	15%
 % of Field engaged in NZQA Qualifications 	

Why Customer Satisfaction as a KRA?

- **SCIRT Commitment**
- **Highest Possible Standards**
- Community and Stakeholder
 - Trust & respect
- Independent market research:
 - Satisfaction with communication
 - Satisfaction with product

What is Customer Satisfaction KRA?

- 30% weighting

KPIs	KPI WEIGHTING
Community and Stakeholder Satisfaction with Product	50%
Community and Stakeholder Satisfaction with Communication	50%

Questions

- Work completed...
 - in the timeframe stated?
 - acceptable standard?
 - as stated?
- Level of information received?
- Traffic management?
- Helpfulness of contractor?
- Journey information
- Areas for improvement

Community Satisfaction with Communication - Face to Face Survey Results

What is Environmental KRA? – 15% weighting

Develop <u>environmentally aware people</u> and promote <u>sustainable practices</u>

KPIs	KPI WEIGHTING
ConstructionCulture – incidents/hazards reported	60%
Waste MinimisationReduce, reuse and recycle	40%

Conclusions

- KRAs have been in place for over two years
- Successful tool to drive SCIRT behaviours
- Link to allocation of work and limb 3 remuneration provides real focus
- Need to review and update regularly to ensure rigour
- Best practice and legacy

