State of the Practice Review

[image: image1.wmf]in Design-Build

[image: image2.wmf]
Joint Florida Department of Transportation and Federal Highway Administration 2002 Review

Executive Summary:

This report focuses on research and review practices other States are using in developing and managing Design Build (D/B) projects. The Florida Department of Transportation (FDOT) and other State DOT’s can use the information gathered to further develop their own design-build program. After researching several State Transportation Department’s with regard to their use of D/B, it was decided that visiting the South Carolina Department of Transportation (SCDOT) and the Arizona Department of Transportation (ADOT) would be the most beneficial reviews for 2002. A team of Federal Highway Administration (FHWA) Florida Division and FDOT personnel visited SCDOT and ADOT in July and September 2002 respectively.

State practices of SCDOT and ADOT are summarized as follows:

SCDOT:

The SCDOT uses a unique adjusted scoring formula. They do not have a standard method of scoring contract time for D/B projects. Because they use the D/B procurement method only for selected projects, they tailor the scoring for each particular project. They have used prorated scoring for proposed contract time on several projects. The formula for this would be ((Lowest Time of All Proposers)/(Proposed Time by Individual Proposer)) X Maximum Points. However, they are using the A+B method for the first time on a project that is currently advertised. An example of evaluation criteria for ranking the contract duration could be as follows: Project Scope – 75 points, Project Delivery (contract duration) – 20 points, and Other Qualitative Considerations – 5 points.

The SCDOT does not pay stipends for the development of proposals regardless of the project size and are comfortable with that position. They have determined that this is just part of doing business with their agency.

SCDOT will request the proposer to include a warranty in their proposal. However, they are not specific as to what the warranty provisions should be. The warranty is not generally scored separately, but is considered in the evaluation with regard to maintenance and quality issues.

The SCDOT performs shop drawing reviews and stamp drawings as ”Reviewed” when completed. It is their opinion that they are not obligated to conduct intensive reviews to detect fatal flaws, but will tell the D/B firm if they find a fatal flaw.

ADOT:

The ADOT provides points for innovation when scoring a proposal and the points enter

i

into the scoring formula. The proposal includes an option which the Department may elect to take advantage of at a later date, but does not reflect the cost of the innovation. Innovation can be defined as ways the design, construction, and/or other features will benefit the traveling public and/or project

The ADOT limits the size of the proposals (i.e. 25 pages for technical aspects and 200 pages of plans and general information).

The ADOT does not require warranties. They do expect the firm’s to provide the industry’s standard warranties, including hardware features for electrical/mechanical features with freeway management systems (i.e. cameras and controllers) and landscape establishment for irrigation systems and plants. ADOT’s experience has been that warranties cost a premium and are difficult to enforce.

The ADOT has used co-location of the D/B firm key staff and agency oversight team to improve the administration of the D/B delivery system.

The ADOT and a General Consultant perform design oversight reviews. Once the review is complete a cover letter signed by all parties stating the plans can be “Released for Construction” is transmitted with the plans back to the design firm. It is the responsibility of the Designer of Record to perform shop drawing reviews. ADOT only comments on shop drawings and the designer of record stamps the drawings “Reviewed”.

The ADOT used a witness and hold system for the first time on a SR 60 D/B project. In this project, the contractor is fully responsible for the quality of workmanship with an oversight role by ADOT. The hold system requires the contractor to inform ADOT when critical points in construction are reached. At this time, ADOT personnel would check and verify the construction was adequate to proceed with the next phase of construction (i.e. checking rebar in a structure prior to the concrete being poured). The witness process was to be at less critical points in the project where the contractor would notify ADOT and ADOT would inspect as appropriate. As the project proceeded the hold points became the primary focus and do to confusion with the witness process it was dropped. ADOT does not use this system on design-bid-build since they are responsible for the every day inspection of the project.

ii

Purpose:

This review focuses on practices Florida, Arizona and South Carolina are using in developing Design Build projects. The FDOT and other State DOT’s can use the information gathered to further develop their design-build program.

Background:

The FDOT has become a national leader in Design/Build (D/B) and the Federal Highway Administration, Florida Division has been very proactive and successful in partnering with FDOT to develop a D/B process consistent with FHWA’s draft October 19, 2001 D/B rules. The FDOT is currently using D/B on the following type of projects: major bridge replacements, roadway widening and resurfacing, rest areas, ITS projects, and more. FDOT received a state funded Economic Stimulus Package for transportation projects approved by the Florida Legislature and Governor. The FDOT is using the D/B process to fulfill its obligation in the $660+ million Economic Stimulus Package projects. The Department invested approximately $380 million in D/B projects between March and June of 2002.

The FHWA Florida Division office worked closely with FDOT’s management on D/B, participated in D/B field reviews, and consulted with FHWA’s Headquarters for guidance and clarification on D/B issues. The Division is partnering with FDOT in developing State-of-the-Art D/B documents: RFP Guidelines, Design and Construction Criteria Guidelines, Construction Inspection Scopes, Specifications, Utility Agreements, and warranties. In addition, our Division office has worked with FDOT to develop processes for D/B firms to acquire right-of-way and to develop innovative approaches to construction engineering inspection. To assess the developing process the Division office will continue to partner with FDOT to conduct Best Practice Reviews and Process Improvement Reviews on Design/Build.

In Florida, D/B contracts are awarded from a short-listing of a minimum of three D/B firms based on the lowest adjusted score, which is determined by dividing the cost, (A), and contract time, (B), by the technical score. D/B expedites projects by overlapping the design phase with the construction phase, and it places more responsibility on the D/B firm to provide a quality product.

FDOT’s scoring formula:

Adjusted Score = A+B/Technical Score

Some benefits anticipated from D/B are: reducing the number of supplemental agreements and change orders during construction, eliminating supplemental agreements in consultant design contracts, removing liability from FDOT and placing it on the

1

contractor, thus, eliminating claims, reducing consultant design fees and consultant inspection fees costs due to construction efficiencies, reducing FDOT’s administrative costs (i.e. lump sum contracts, single point of responsibility, etc), innovation, and earlier completion of projects.

Some unknown risks with D/B are: potentially paying higher construction costs for unforeseen conditions, giving the D/B firm the responsibility to obtain environmental permits, coordinating utility relocation work, and the contracting industry’s opposition or acceptance of D/B.

To share information the FDOT has established the following website with D/B information: http://www11.myflorida.com/construction/Design%20Build/Design-Build.htm.

The Division Office will continue working with FDOT to develop a State-of-the-Art Design Build Program and to evaluate the D/B process.

Review Responsibilities:

The review team consisted of the following FDOT and FHWA personnel:

Ingrid Allen, FHWA, Professional Development Program

Brian Blanchard, FDOT, State Roadway Design Engineer

Derek Fusco, FHWA, District Transportation Engineer

Clay McGonagill, FDOT, Legal Counsel

William Nickas, FDOT, State Structures Design Engineer

Ananth Prasad, FDOT, State Construction Engineer

David Sumner, FDOT, Construction Office

Approach:

The FHWA Florida division requested T2 funds from the Southern Resource Center to conduct scanning trips with personnel from the FDOT. The funds granted were used for FDOT personnel travel.

After researching several State Transportation Department’s with regard to their use of D/B, it was decided that visiting the South Carolina Department of Transportation and Arizona Department of Transportation would be the most beneficial. In addition, the team developed a list of questions related to D/B to ask during our interviews with State officials (See Appendix A).

The South Carolina Department of Transportation review consisted of meeting officials from the South Carolina Department of Transportation (SCDOT) and the Federal Highway Administration South Carolina Division on Tuesday July 9, visiting the Cooper River Bridge Replacement a $531 million Design Build project on Wednesday July 10, and having a closeout the morning of July 11.

2

The Arizona Department of Transportation review consisted of meeting with officials from the Arizona Department of Transportation (ADOT) and the Federal Highway Administration Arizona Division office, and visiting the US-60 Design Build project on September 3 and 4 respectively.

Summary of the review with SCDOT:

The SCDOT has completed or substantially completed ten D/B projects within the past ten years ranging from $3 to $531 million. These projects consisted of roadway and bridge replacement projects and are usually large dollar contracts (greater than 40 million). They have not developed D/B guidelines or specifications. However, they have modified their existing standard specifications with disclaimers to adapt to the D/B projects.

The SCDOT requires the short listed D/B firms to submit their technical proposals, time, and price all at the same time. They also use an adjusted score with a one step process, Request for Proposal (RFP), or two step process, Request for Qualifications (RFQ)-RFP for the selection method of the D/B firm. The one step process consists of developing a RFP, advertising, pre-proposal meeting, selecting a D/B firm, and developing a contract. The two-step process consists of developing a RFQ and RFP. The RFQ process consists of developing the RFQ, advertising, proposal meeting, and selecting three to six D/B firms.

The SCDOT does not pay stipends for the development of proposals regardless of the project size, and are comfortable with that position. They have determined that this is just part of doing business with their agency.

The SCDOT uses a unique adjusted scoring formula. They do not have a standard method of scoring contract time for D/B projects. Because they use the D/B procurement method only for selected projects, they tailor the scoring for each particular project. They have used prorated scoring for proposed contract time on several projects. The formula for this would be ((Lowest Time of All Proposers)/(Proposed Time by Individual Proposer)) Maximum Points. However, they are using the A+B method for the first time on a project that is currently advertised. An example evaluation criteria for ranking the contract duration is as follows: Project Scope – 75 points, Project Delivery (contract duration) – 20 points, and Other Qualitative Considerations – 5 points.

The SCDOT has not received any Value Engineering Change Proposals (VECP) on D/B projects, but have accepted design changes for a credit. They will accept changes by the D/B firm, but the price must remain the same and the change shall comply with their specifications or standards.

The SCDOT obtains all of the required permits for projects prior to executing D/B contracts, provides a pavement design with the RFP, and lets the D/B firm be responsible for utility coordination. They currently do not allow for time adjustments due to weather.

3

The SCDOT performs shop drawing reviews and stamp drawings as ”Reviewed” when completed. It is their opinion that they are obligated to tell the D/B firm if they find a fatal flaw, but not obligated to look for them.

Currently, the SCDOT hires the consultant to perform the construction inspection engineering, but in the past has let the D/B firm hire the consultant. They changed their construction oversight to allow them to have more hands on control of the Quality Control and Quality Assurance of the construction. Supplemental Agreements have been at a minimum and only consist of changes SCDOT has wanted to add. They stressed the importance of having 100% component plans to be reviewed prior to allowing the D-B firm starting construction of the component.

SCDOT requests the proposer to include a warranty in their proposal on some projects. However, they are not specific as to what the warranty provisions should be. The warranty is not generally scored separately, but is considered in the evaluation with regard to maintenance and quality issues.

D/B firms have been found to be in non-compliance with erosion control methods and SCDOT feels they need to have more stringent requirements with regard to erosion control and storm water management. They feel they need to create an incentive and disincentive mechanism to regulate it. In addition, they see a need to improve the enforcement on D/B Lump Sum contracts and a way to ensure that as-built plans are submitted (i.e. require retainage). They also see the need for a mechanism to penalize the D/B firm for any potential sub-standard Quality Control in construction.

The South Carolina State Statute allows D/B firm to perform the complete right-of-way acquisition process. They also allow incentives and disincentives for the right-of-way acquisition to the D/B firm with a cap on the compensation. The FDOT does not do this because the Department does not want to be liable for the D/B firm’s actions. The FDOT also call the D/B firm as an independent contractor who is their representative.

Design-Build Lessons Learned by SCDOT:

· Select Projects with Well Defined Scope

· Obtain Environmental Approval/Permits prior to Letting

· Limit Risk for Right of Way Cost

· Share Risk on Utilities

· Use Liquidated Damages/Incentive

· Monitor Progress versus Payment

· Independent Assurance by DOT

· Make Partnering a Key Element

· Clearly Define Design/Construction Items in the RFP

· Establish Lines of Communication

· Include Schedule of Values in Contract

4

· Ask for Warranty in the RFP

· Include the Draft Contract with the RFP Information

· Be Open to Revising the Selection Process to fit the Project (fixed scope, low bid, fixed price-best value, two step RFQ/RFP process, etc.)

Summary of the review with ADOT:

The Arizona Department of Transportation has completed or substantially completed three Design Build projects and has let a fourth project ranging from $40 to $185 million. They have developed design build guidelines and framework for D/B project specifications, but these specifications are refined for each D/B project.

Current legislation establishes design-build as a permanent program with ADOT. It limits them to two design build projects per year and the projects shall be a minimum of $40 million.

The ADOT uses a two-step process with a RFQ for short listing the D/B firms. The technical proposals and price are submitted at the same time. Price information is not revealed until proposals are scored.

The ADOT uses the same adjusted formula as FDOT with the conventional A+B formula. On the SR 60 D/B project $50,000 was used and on SR 51 D/B project $28,000 was used. Ideally, ADOT likes the selected D/B firm to have the low bid and high technical score. The A+B bidding encourages shorter construction duration and ADOT estimates contract times are reduced by one third.

The formula is as follows:

AS= A + (T* Value of Time)

TPS

AS= Adjusted Score

A= Construction Cost Bid

T= Contract time in calendar days proposed by the D/B firm

TPS= Technical Proposal Score

B= (T* time factor per day)

The ADOT uses a 100 point selection criterion when scoring a proposal. Examples of areas that ADOT uses for scoring a proposal are: Approach, Safety, Constructability, Maintenance of Traffic, Innovation, D/B Firm Capabilities, Quality and Interview Process. In addition, ADOT provides points (5 or 10) for innovation when scoring a proposal and the points enter into the scoring formula, but there is no cost in the price proposal for the innovation. Innovation can be defined as ways the design, construction, and/or other features will benefit the traveling public and/or project. The ADOT limits proposals in length (i.e. 25 pages for technical aspects and 200 pages of plans and general information). They lock up documents or escrow documents on D/B projects.

5

The ADOT pays a stipend of 0.2% of the Department’s cost estimate. This equates to about 25% of the cost to preparing a proposal.

The ADOT provides initial utility location through Subsurface Utility Exploration (SUE) and does the initial coordination, obtains all necessary environmental permits, and provides geotechnical borings in the development of the RFP. ADOT’s goal is to provide enough data to lower the D/B firms risk. The proposers if needed can request additional information. D/B firm is responsible for coordination.

Pavement design is provided by ADOT and all permanent right-of-way acquisition is performed by ADOT prior to awarding the D/B project. ADOT will adjust contract time for weather only when it has been determined that the delay is a result of an “Act of God.”

The ADOT and a General Consultant perform design oversight reviews. They will make suggestions or performance specifications known in design oversight, but are careful to avoid directing the D/B firms in design or construction practices unless required by the contract. When the plans are complete, the plan sheets have a cover letter signed by all parties stating the plans can be “Released for Construction”. It is the responsibility of the Designer of Record to perform shop drawing reviews. ADOT only comments on shop drawings and the designer of record stamps the drawings “Reviewed” when ready.

The ADOT does not require warranties. They do expect the firm’s to provide the industry’s standard warranties, including hardware features for electrical/mechanical features with freeway management systems (i.e. cameras and controllers) and landscape establishment for irrigation systems and plants. ADOT’s experience has been that warranties cost a premium and are difficult to enforce.

ADOT requires the proposers to include a cash flow curve for payment purposes to avoid front loading. Payments are made as milestones are achieved and the project resident engineer approves actual progress.

Signed and sealed plans are complete prior to the construction of that work. ADOT uses quality checkpoints in construction and quality incentive specifications for workmanship to improve quality. They have performed construction inspection the following ways: requiring the D/B firm to provide independent inspections and materials testing with ADOT oversight and having the contractor perform the QC and the QA by an independent portion of the D/B firm with ADOT providing oversight and independent sampling and testing. An executive board meets every three months on D/B projects for problem solving.

The ADOT used a witness and hold system for the first time on a SR 60 D/B project. In this project, the contractor is fully responsible for the quality of workmanship with an oversight role by ADOT. The hold system requires the contractor to inform ADOT when critical points in construction are reached. At this time, ADOT personnel would check

6

and verify the construction was adequate to proceed with the next phase of construction

(i.e. checking rebar in a structure prior to the concrete being poured). The witness process was to be at less critical points in the project where the contractor would notify ADOT and ADOT would inspect as appropriate. As the project proceeded the hold points became the primary focus and do to confusion with the witness process it was dropped. ADOT does not use this system on design-bid-build since they are responsible for the every day inspection of the project.

It may be premature to quantify savings with D/B by ADOT, but it is their opinion that construction duration is shortened and a savings has resulted over conventional contracting methods.

ADOT has an interest in Best and Final Offer (BAFO) process, but state law prohibits it. At a minimum, ADOT would like one-on-one conversations with the D/B firm prior to submitting their bid, but this would require a legislative change. ADOT has used co-habitation or co-housing of the D/B firm key staff and agency oversight team to improve communication within the D/B delivery system.

Design-Build Lessons Learned by ADOT:

· Modify Specifications for each Project.

· Broaden Incentive Program to include Contractor Field Supervisors.

· Add an Incentive/Disincentive for Potentially Reusable Material (i.e. guardrail).

· Add Contract Provisions so the Travel Time System is not Operational for less than 48 Hours. (Travel Time System measures the actual travel time through the Construction Zones with cameras and provides an incentive for travel time.)

· Continue to use Quality Management Checklists

· ADOT Inspectors responsible for QA and Design-Builder Responsible for QC worked well

· Continuation of Joint Contractor/ADOT Safety Meetings

· Co-location can Lessen Gap between Design and Construction

Conclusion:

The reviews went well, and we confirmed that both states are having similar issues to FDOT in D/B (i.e. clarity of RFP’s, scoring of proposals, utilities, warranties, shop drawing approval, and QC/QA in construction). The FDOT is currently assessing the information gathered to further develop their D/B program.

The FDOT is proud of their system and believe their success in D/B is due to the commitment, support, and cooperation of all parties involved. The FDOT welcomes the opportunity to share their experience with anyone wishing to learn more about their system. For additional D/B information, please contact Mr. David Sumner at (850) 414-4198.

7

APPENDIX A

DESIGN BUILD QUESTIONS

1. How many D/B projects have you completed to date, or are substantially completed? What type of D/B projects were they and how big in dollars?

(Derek)__

__

2. Has the DOT developed Design Build Guidelines?

(Derek)__

__

3. Has the DOT developed Design Build Specifications?

(Derek)__

__

__

4. Are you completing all of your environmental work (i.e. NEPA) prior to letting the D/B project?

(Derek)__

__

__

5. Could you provide a sample copy of an Advertisement? How long are your Advertisements (i.e. 60, 90 days)?

(Derek)__

__

6. How many letters of interest are you receiving for the D/B projects?

(Derek)__

__

7. What criteria or evaluation method are you using to go from the long list to short list?

(Brian)__

__

8. When do the DB short listed firms submit their technical proposals, time, and price? Can the time or dollar value be adjusted lower or higher after submitted?

(Brian)__

__

9. What are you doing for a concurrence-in-award?

(Brian)__

__

10. Have you experienced any solicitation protests?
(Brian)__

11. Selection methods for D-B?

a. Adjusted score vs Low bid

b. Resurfacing projects-what methods?

c. Has the adjusted score selection been won primarily on low bid?

d. Do you have project selection guidelines?

(Ananth)___

__

12. Has the DOT seen front loading in their D/B projects (i.e. design fees)?

(Ananth)___

__

13. Does the D/B firm develop a list of pay items (i.e schedule of values)?

_(Ananth)__

__

14. Conflict of interest

a. Can the Contractor be the Designer also?

(Ananth)___

__

15. Changes to D-B proposals (Book of Promises)

a. Design refinement

b. Cost consequences

(William)___

__

__

16. Value Engineering change proposals(VECP)- is there a need under D-B? Has the Contractor submitted any VECP’s?

(William)___

__

17. Environmental commitments and permits

a. Who processes them?

b. How do you account for delays?

c. Are there any environmental commitments on the D-B Projects?

d. Have you received any claims?

(Brian)__

__

18. Utility Coordination

a. Who does it?

b. How do you account for delays?

c. Are there any pre-bid agreements signed with the Utility companies?

d. Does your state allow D-B on multi-lane reconstruction projects with utility involvement? If yes, what are the lessons learned?

(Brian)__

__

19. Geotechnical data

a. Owner’s involvement?

b. How much data?

c. Have you received any claims?

(Brian)___

__

20. Hazardous material

a. Whose responsibility?

b. How do you account for change conditions?

c. Have you received any claims?

 (Clay)___

__

21. Unforeseen Conditions

a. How do you define this under D-B concept?

b. Have you received any claims?

(Clay)___

__

22. Shop Drawing review

a. Who does it/role of the owner?

b. The issue of structural shop drawing review vs. non-structural shop drawing review needs to be addressed. Do you see this as two different treatments? Should the State’s be "approving" any document in this process? Does this enter into shared liability or invalidate warranties?

(William)___

__

23. Non-responsive proposals

a. What makes a proposal non-responsive?

b. How do you feel about declaring proposals as non-responsive?

(William)___

__

24. Stipend

a. Do you pay a stipend?

b. How much?

(Ananth)___

__

25. Common Industry practice (Design)

a. How do you address common industry practices that may not be clearly defined in codes, procedures or manuals?

b. There are areas in detailing and design they may not be clearly defined in codes, procedures or manuals but are common FDOT practices. How does the your State ensure these practices are provided? To date many of our D/B teams have been receptive to our requests but this may become more of an issue as D/B teams from out of state enter into Florida or costs arise from the requests. If DOT is not active in the review process you may never see these details. So what would you suggest? In your own words explain a D/B contract commitment verses a "Design Refinement"?

(William)

__

__

26. Weather

a. Do you provide for adjustments in Contract time for effects of weather?

(Ananth)___

__

27. Warranties

a. Do you require and for what features/how long?

b. Warranty bond –any difficulties since 9-11?

c.
As a D/B teammate do you feel DOT employees are inclined to enforce the Std. Specs. less rigidly due to the persona of a warrantee? Does the contractor try pushing the " I am giving you a warrantee" too often?

c. In your veiw does the current D/B process leave every thing open to later interpretation or does the D/B team have to identify the departures during the proposal stage?

d. Would you ever chance being declared non responsive by departing from States standards or would you think to fly in under the radar later would be the preferred tactic?
e. If your state uses warranties, do you reduce the CEI Oversight requirements?
f. Does DOT have a dispute resolution system for materials for the warranty?

(Ananth)___

28. CEI

a. Who performs it?

b. Any considerations included in the D-B contract?

c. Quality services if included (levels of inspection, staffing, etc.)

d. How is the DOT handling Quality Control and Quality Assurance of the construction practices on D/B projects?

(Brian)__

29. Role of owner on D-B projects?

(William)___

30. What has been your general D/B experience regarding contract claims? Have you had any major claims submitted on D-B, and, if so, on what type issues?

 (Clay)___

31. What are your statutory and contractual claims resolution processes and forums on D/B?

(Clay)___ __

32.What has been the general claims resolution results on D/B to date?

(Clay)___

__

33. How has your D/B claims experience compared to your claims experience on traditional bid projects?

(Clay)___ __

__

34. Any Supplemental Agreements, Change Orders on D-B projects? Generic examples

(Clay)___

__

35. Are the D/B firms design plans provided in a timely manner and of sufficient detail to inspect, construct, and develop a cost breakdown for the monthly estimate?

(Brian)__

__

36. Are signed and sealed plans 100% complete prior to construction of that work?

(Brian)__

__

37. Who is reviewing the D/B firms design plans? DOT? Consultants?

a. Further clarification on the State's role in reviewing changes made after the plans are reviewed. What is your role during construction? Do we need to see RFI's and approve construction changes or deficient prestressed members, etc.?

(Brian)__ __

38. How are pavement designs being done in the D/B projects? Are pavement cores or surveys provided?

(Derek)__

__

39. Are DBE Goals being set for the D/B projects?

(Derek)__

__

__

40. Can the DOT let the D/B firm acquire right-of-way?

(Brian)__

__

41. What kind/how much insurance do you require on a D-B project?

(Clay)___

42. Do you have any data indicating if time has been saved, additional costs or cost savings resulting from the D/B approach?

(Derek)__

__

43.
Can you recommend any changes to help improve the design build process? What are some of your lessons learned?

 (i.e. if you were King for a day, what would you add, change, or delete)

(William)___

� EMBED MS_ClipArt_Gallery.5 ���

[image: image3.wmf]_1098265868

