

The Owner's Role in Successful Design-Build Project Delivery

Northwest Construction Consumer Council

Tulalip Resort Casino & Conference Center

October 23, 2013

presented by: Barbara Wagner

Design-Build Institute of America (DBIA)

- **Washington, DC-based non-profit organization founded in 1993.**
- **Membership includes over 4,000 organizations and individuals who are leaders in the design and construction industry:**
 - **Public and private owners**
 - **Architects**
 - **Engineers**
 - **General and specialty contractors**
 - **Manufacturers and suppliers**
 - **College and university faculty and students**
 - **Legal and financial professionals**
- **Members are committed to utilizing design-build and integrated project delivery methods to achieve high performance projects.**

About DBIA and Design-Build

- **DBIA is the only organization that defines, teaches and promotes best practices in design-build.**
- **Design-build is an integrated approach that delivers design and construction services under one contract with a single point of responsibility.**
- **Owners select design-build to achieve best value while meeting schedule, cost and quality goals.**

State of the Industry

- Design-Build is no longer an “alternative” delivery method

Project Delivery Market Share for Non-Residential Construction Bids for 2012

Analysis by RSMeans Market Intelligence a div of Reed Construction Data

Market Share of Design-Build by Building Categories for last eight years by Dollar Value

Market Share 2012

Commercial

Community

Educational

Government

Industrial

Medical

Military

Apartments

Retail

Analysis by RSMean Market Intelligence a div. of Reed Construction Data

Design-Build Performance

(Comparison of Design-Build vs. CM at Risk vs. Design-Bid-Build)

- **6% Lower Cost**
- **12% Faster Construction Time**
- **33% Faster Project Completion**
- **Higher Quality in ALL Measured Categories**

SOURCE: Construction Industry Institute (CII)/Penn State Research comparing 351 projects ranging from 5K to 2.5M square feet. Projects were of various types and from various industries.

Project Delivery Comparison (CII/Penn State Study)

	COMPARISONS			
METRIC	Design-Build vs. Design-Bid-Build	CM@R vs. Design-Bid-Build	Design-Build vs. CM@R	Level of Certainty
Unit Cost	6.1% lower	1.6% lower	4.5% lower	99%
Construction Speed	12% faster	5.8% faster	7% faster	89%
Delivery Speed	33.5% faster	13.3% faster	23.5% faster	88%
Cost Growth	5.2% less	7.8% more	12.6% less	24%
Schedule Growth	11.4% less	9.2% less	2.2% less	24%

What Makes a D/B Project Successful?

D/B Procurement: What the Owner Should Have BEFORE

Senior Leadership

Knowledge of Current Market Conditions

Educated & Trained in D/B Process

Risk Assessment Process

D/B Procurement:

What the Owner Should Have DURING

Fair, Open and Transparent Process

Communication

Clear Understanding of Criteria

Solid Documents

Verizon Center

Benefits of QUALIFICATION Focused Selection

Teaming

Collaboration

Driving
Innovation

Dignity Health

- **Providing Value for the Client**
- **Constructible Solution with Minimal Impact to Existing Operations**
- **Original Budget Cut by 1/3**

The Cost of Doing Business

Making a Procurement More Attractive

- Create a Short List
- Provide Stipends
- Limit Proposal Deliverables
- Reasonable RFP Duration

Medical Center vs. Courthouse

3 Year, \$3 Million+ Pursuit
Drawn-Out Proposal Process

6 Month, \$500k Pursuit
Speedy Proposal Process

Best Practices

- Stipends
 - Improves quality of competition
 - Encourages proposers to give full effort
- One-on-Ones
 - Allow the Owner to communicate their expectations
 - Ensure the desired criteria is being met

CPR Program

Integrated Collaboration

- Integrated Mindset
- The RIGHT People
- Responsive Team Members
- Collaboration and Integration
- Trust and Respect
- Innovative Solution for the Client

CPR Program Integrated Collaboration

Contracting Risk

- Identify Early and Often
- Be Specific
- Allocate Risk to the Appropriate Party
-i.e., OSHPD to the Proper Agencies

Appropriate Contract Incentives

- Attractive to Owners and Design-Builder
 - Both Parties Share Risk and Reward
- Award Fees
 - Based on Contractor's Performance
 - Incentivizes subjective behaviors
- Cost Incentives
 - FPI and Cost with GMP
 - Provides a Strong Incentive to Contain Cost

Pentagon Renovation Program Integrated Collaboration

PenRen Acquisition Strategy

2. Give them flexibility, opportunity to succeed & accountability

1. Pick the right D-B Team

3. Reward them for performing to your satisfaction

Caltrans District 7 Headquarters

Delivery and Execution

Best Practices

- Establish an Executive Leadership Group
 - Monitor Execution, Facilitate Understanding
- Implement Timely, Effective Communication
- Interface Directly with Design-Build Team
- Stay Involved & Collaborative
 - Design-Build Delivery = Reduced, Not Eliminated, Burden

Getting Owners on Board

- Fully Embrace a Collaborative Model
- Establish a “Two-Way Street”
- Commitment to the Design-Build Process
- **Creating the Environment of Trust that is VITAL to Design-Build Success**

ANY QUESTIONS?