

Design Build Partnerships Procurement Process

October 26, 2016

SOUND TRANSIT

Linneth Riley-Hall

Procurement & Contracts Division
Design and Construction Contracts Manager
Sound Transit

Design Build

Public Works Delivery Methods

Traditional Public Works

Design-Bid-Build

Alternative Public Works RCW 39.10

GCCM

Design-Build

Job Order Contracting

Capital Projects Review Board – CPARB

- 23 member governor appointed industry professionals
- Includes consultants, contractors and owners
- Advise legislature on public works delivery methods

Project Review Panel – PRC

- Established by CPARB
- Perform two major roles:
 - Approve the use of GC/CM or D/B delivery method for individual projects
 - Certify public bodies to use DB or GC/CM

Alternative Public Works Oversight in WA

- A. Construction activities are highly specialized and a design-build approach is critical in developing the construction methodology
- B. The project provides opportunity for greater innovation or efficiencies between the designer and the builder
- C. Significant savings in project delivery time would be realized.
- D. Parking Garages
- E. Construction or erection of portable facilities or pre-engineered metal buildings

RCW 39.10 Requirements For Using Design Build

- Traditional method of delivering public works
- Awarded to lowest responsive, responsible bidder
- Owner carries design risk
- Does not naturally facilitate collaboration

Design-Bid-Build

- Design-Builder assumes design, quality, and schedule risk
- Award to highest ranked proposer
- Potential benefits include:
 - Closer collaboration between designer and construction firm
 - Schedule reduction
 - Innovation

Design Build

- Match firm past experience and performance with project needs
- Performance Specifications allows the proposer to come up with innovative solutions to achieve the desired outcome
- Allows Owner insight into the proposer's intended approach prior to contract award
- Competition is centered on which proposer provides optimum solution
- Price is known at the time of proposal

Design Build Partnership Benefits

How is the Design Build Delivery Method Different

Firms Submit Statement of Qualifications and Experience (SOQ)

Owner Evaluates and Scores SOQs

Owner Short Lists Submitters for Interview and Additional Scoring

Owner Determines Highest Ranked Firms With

- Submitted Statement of Qualifications (SOQ) Scores
- Interview Scores

Top 3-5 Firms Selected to Receive RFP

Procurement Process – RFQ

D/B Partnership - RFP

CONFIDENTIAL ONE ON ONE MEETINGS

ATC's SUBMITTED AND APPROVED/REJECTED

Highest Ranked Firms Submit Proposal

- Technical Proposal
- Price Proposal

Owner Evaluates and Scores Technical Proposals

Scoring Formula Applied to Price Proposal

Scores Combined to Determine Highest Ranked Firm

Highest Ranked Firm Enters Negotiations with Owner

Procurement Process - RFP

A close-up photograph of the exterior of a white Sound Transit train. The train features a blue and teal wavy graphic along its side. The Sound Transit logo, a stylized 'S' and 'T' in blue, is positioned above the word 'SOUNDTRANSIT' in blue capital letters. A set of double doors with arched windows is visible on the left. A semi-transparent grey banner with white text is overlaid across the middle of the image.

SOUNDTRANSIT

PARTNERSHIP MEETING