

Design-Build: Revolutionizing Project Delivery

“Integration is Our Foundation”

Copyright © 2012

1.0

About DBIA

About DBIA & 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.**

About DBIA & Design-Build

- Washington, DC-based nonprofit membership organization founded in 1993.
- Membership includes over 4,000 organizations and individuals who are leaders in the design and construction industry including:
 - Architects
 - Engineers
 - Public and private owners
 - 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.

2.0

**North Dakota's
Infrastructure is at
the breaking point**

North Dakota's Unique Conditions Require Innovative Solutions

Short Construction Seasons

Historic Floods

North Dakota's Unique Conditions Require Innovative Solutions

The Energy Boom In North Dakota presents both opportunities and challenges.

The Energy Boom Has Presented Opportunities

- **Increased Oil Production (500% since 2006)**
- **Nation's 2nd largest Energy Producer**
- **Increased Tax revenues**
- **Increased Wages**
- **Low Unemployment**

And Challenges

Increased Pressure On Infrastructure

- **Roads**
- **Bridges**
- **Schools**
- **Water**
- **Waste Water**
- **Housing**
- **Jails**

Transportation Infrastructure Challenges

- **Traffic has increased by 300% in some counties**
- **50% of the traffic in these area are heavy trucks**
- **Roads and bridges are deteriorating faster**
- **Some counties face severe capacity challenges**

The Cost of a Booming Economy - Williston

- **\$150 Million – Regional Water System**
- **\$150 Million – Upgrading Airport**
- **\$100 Million – Four Lane Truck Route**
- **\$90 Million – Waste Water Treatment**

- **Typical Design-Build Cost Savings \$30-50 Million**

Rising Construction Costs Compound Infrastructure Problems

- **Construction Costs Increased 12%
2001-2010**
- **Construction Costs Increased 23% in
2011**

North Dakota Construction Costs

— Construction Costs at 12% growth — Construction Costs at 23% growth

Design-Build Savings of \$3-7 Million

An Infrastructure Perfect Storm

3.0

**What is
Design-Build**

The “Traditional” Way – Design-BID-Build

Emphasis on Compliance:

The “Better” Way – Design-Build

Design-Build...

a single contract is used to accomplish design and construction.

Emphasis on Behavior: **You are buying a Service**

4.0

Advantages of Design-Build

Design-Build Meets Your Requirements

- **Significantly Faster Completion Time**
- **Lower Cost**
- **Higher Quality**
- **Greater Owner Satisfaction**
- **Reduces litigation, change orders and cost growth**
- **Meets budget constraints**
- **Puts people to work faster, finishes work faster, costs less**

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.

Comparison of Project Delivery Methods (CII/Penn State Study)

Metric	DB vs. DBB	CM@R vs. DBB	DB vs. CM@R
Unit Cost	6.1% lower	1.6% lower	4.5% lower
Construction Speed	12% faster	5.8% faster	7% faster
Delivery Speed	33.5% faster	13.3% faster	23.5% faster
Cost Growth	5.2% less	7.8% more	12.6% less
Schedule Growth	11.4% less	9.2% less	2.2% less

Re: "Comparison of U.S. Project Delivery Systems," Mark Konchar & Victor Sanvido, *Journal of Construction Engineering and Management*, Vol. 124, No. 6 (1998), pp. 435-444.

Comparison (continued)

Research Study	CII Penn State (US)	Reading DB Forum (UK)
Parameter	DB vs. DBB	DB vs. DBB
Unit Cost	6% Less	13% Less
Construction Speed	12% Faster	12% Faster
Delivery Speed	33% Faster	30% Faster

Design-Build Utilization

- ❖ **Federal Agencies using Design-Build 75%+ :**
 - **Navy Facilities Engineering Command**
 - **Army Corps of Engineers**
 - **State Department**
 - **Bureau of Prisons**

US Census Bureau Headquarters

Suitland, MD

Construction Start Date: 9/15/2003
Construction End Dates: 12/15/2006
Total project cost: \$315,000,000.00

What are Federal Officials Saying about Design-Build

➤ Jag R. Bhargava, Deputy Director, GSA

“With only four years between groundbreaking and full occupancy, we had to find a way of doing it. The only method I could think of was design-build.” On the new Census building.

➤ Pete Swift, Deputy Chief, Design and Construction Branch

“ We at the Federal Bureau of Prison have been doing design-build since the FAR regulations changed. Our primary reasons back then were that we would eliminate a lot of the claims we were getting and we had a large workload. Over the years we have not had a claim on any design-build project we have done.”

Pentagon Renovation

Arlington, VA

Construction Start Date: 9/14/2011

Construction End Dates: 2/7/2011

Total project cost: \$1,662,000,000.00

What are Federal Officials Saying about Design-Build?

➤ Joseph Gott, Chief Engineer and Director of Capital Improvements, NAVFAC

“ At NAVFAC, we do about 75 percent of new construction design-build. The largest reason we select a project for the design-build delivery vehicle is the single point of accountability and responsibility. We have an A/E and a design-build constructor on the same team and have a contract with one company.”

➤ Paul Parsonneault, Construction Management Team Leader, Military Programs Branch, USACE

“ There was no way possible to execute an historically large mission using the traditional delivery system. We determined that, in terms of the Army, the default delivery system is designed-build...Primarily because we can deliver more quickly, we can leverage the innovation of industry to provide us with the most cost effective solutions to our requirements.”

4.0

**Design-Build at
the State Level**

Making the Design-Build Decision

Relative Importance of Factors Considered in Deciding Whether to Use Design-Build

Urgency of Project

35-W Bridge Minneapolis, MN

Rte. 42 Catskill Mountains, NY

Urgency of Project

**Harrison County/US
Highway 90 Bridge
Replacement
Harrison County, MS**

**St. Bernard Parish Pump
Station Rehabilitation
New Orleans, LA**

Urgency of Project

**Lincoln Road/I-15 Interchange
Safety Improvement Project
Lewis and Clark County, MT**

Construction Started: March 15, 2005

Construction Completed: September 8, 2005

Opportunity for Innovation

U.S. 17 Washington Bypass
Chocowinity, NC

**Inter-County
Connector (ICC)**
Montgomery
County/Prince George's
County, MD

Urgency of Project

Upper Blackfoot Mining Complex Water Treatment System

Lincoln, MT

Construction Start Date: 04/01/2008

Completion Date: 01/15/2009

Total Project Cost: \$4,444,000.00

Opportunity for Cost and Time Savings

**Sea-to-Sky Highway
W. Vancouver to Whistler, BC**

**US Hwy 52 (ROC 52)
Rochester, MN**

Opportunity for Cost and Time savings

I-229 Corridor
Sioux Falls, SD

Quality on a Tight Budget

Mineta San Jose International Airport San Jose, CA

Cost: \$13,400,000.00

Quality on a Tight Budget

The Ramsey County Maplewood Library
Maplewood, MN

Quality

Jackson Hall, University of Minnesota
Minneapolis, MN

Opportunity for Risk Transfer and Innovation

Final proposals for **Tappan Zee Bridge** will create more than 45,000 jobs. The state is using the design-build process to speed the construction timeline approved by New York state lawmakers last December

5.0

**Where is the
Industry Headed?**

Project Delivery Method Market Share for Non-Residential Construction

Analysis by RSMeans Business Solutions a div of Reed Construction Data

- ◆ Design - Build
- ◆ CM-at-Risk
- ◆ Design-Bid-Build

Market Share of Design-Build by Building Categories for last 5 years by Dollar Value

Commercial Community Educational Government Industrial
Medical Military Apartments Retail

Design-Build in Minnesota

**All state agencies, counties cities,
Metropolitan Sports Commission,
and are authorized to use design-
build. (MSA § § 383B.158 -
383B.1585)**

Design-Build in South Dakota

Design-build is authorized for all public agencies. (SDCLA § 15-18b-20)

Design-Build in Montana

- **Alternative project delivery contracts (design-build, construction management and contractor management) are authorized for state, county, municipal construction projects, airports, counties, and sewer districts. (MCA § 18-2-501-503)**
 - **Design-build is authorized for DOT contracts. (MCA § 60-2-111-112; 60-2-137)**

Design-Build in Wyoming

- **All state, city, county, and local governments are authorized to use design and construction management delivery methods. (Wyo. Stat. § 6.6.101-107)**

The Design-Build Advantage

- **Significantly Faster Completion Time**
- **Lower Cost**
- **Higher Quality**
- **Greater Owner Satisfaction**
- **Reduces litigation, change orders and cost growth**
- **Meets budget constraints**
- **puts people to work faster, finishes work faster, costs less**

7.0

**North Dakota at
a Crossroads**

Design-Build in North Dakota

- The DOT is authorized to use design-build on one signal light and one box culvert project.(NDCC 24-02-47)
- The state water Commission is authorized to use design-build for construction of the Devils Lake Outlet. (NDCC 61-02-23.2)
- Municipalities and political subdivisions are authorized to combine price and technical evaluation selection process. They must choose the lowest and best bid. NDCC 44-08-01.1
- **North Dakota has virtually no authorization for the use of design-build**

Changes to Bidding Laws Will be Challenged

- **Powerful, entrenched interests will oppose any changes to the status quo, they muddy the water with “urban myths”**
- **Design-build doesn't fit there business plan**
- **Work will go “out of town” contractors and design-firms**
- **Small firms cannot compete**

The Road to Design-Build

- **Changing the current bidding laws**
 - **Build a Design-Build Coalition**
 - **Find the Right Model**
- **Industry & Owners making the transition**
 - **Identify a Point Person within DOT Now**
 - **Technical Support**
 - **Training Contractors and Consultants**
 - **Training For Key DOT Personnel**

Questions ?

Does North Dakota Need Design-Build?

If you have infinite supply of time, money and attorneys you probably don't need design-build...

Design-Build Institute of America

1331 Pennsylvania Ave NW, 4th Floor
Washington, DC 20004

(202) 682-0110

www.dbia.org

Richard Thomas

Vice President of Advocacy and External Affairs

rthomas@dbia.org

“Integration is Our Foundation”

Copyright © 2012