

*Progressive Design-Build-Operate
A Better Way...*

Service Area = 420 Square Miles

43 Cities

Population = 4 Million

720,000 acre feet used per year

40% Groundwater from local water wells

60% Imported water

WRD supplements natural groundwater recharge

Water Independence Now Initiative

- Goal to replace imported water with locally available water (e.g. recycled water) for aquifer replenishment.
- Benefits of recycled water over imported water:
 - ✓ increased reliability
 - ✓ cost-effective
 - ✓ locally controlled
 - ✓ drought proof

Advanced Water Treatment Facility

Why Consider Alternative Project Delivery?

- Prior DBB project was stalled
- Schedule control
- Limited staff
- Desire to have more control
- Future operational optionality
- Price control
- Master Plan and other project alignment(s)

D-B-B: What's really the Difference?

“Traditional”

Design-Bid-Build
(DBB)

- Owner always owns the risk

D-B-B: What's really the Difference?

- Owner always owns the risk
- Transferred/assigned risk (myth versus reality)
- Owner must be willing to accept consequences for decision making

D-B-B: What's the really the point?

- Owner always owns the risk
- Transferred/assigned risk (myth versus reality)
- Owner must be willing to accept consequences for decision making
- ***Does partnering under D-B-B really make a difference?***

Key Points: Other Delivery Options

- There are multiple forms of allowable alternative project delivery formats
- Each form has strengths and weaknesses
- Owner must pick the best approach for individual project needs

Alternative Project Delivery Methods

Traditional Delivery

Alternative Delivery

Alternative Project Delivery Methods

Traditional Delivery

Alternative Delivery

Key Points: Prescriptive vs. Non-Prescriptive

“Lump Sum”
Design-Build-Operate
(LS)

Owner

Design
Builder
Operator

Local Subconsultants/
Subcontractors

Lump Sum
Design-Build-Operate:
“Performance-based”
or
“Prescriptive”

Key Points: Prescriptive vs. Non-Prescriptive

Key Points: Managed Risk

- Owner enjoys maximum flexibility/opportunity to collaborate on permitting/design
- Adds flexibility for budget constraints
- Owner has multiple “off-ramps” in case of permitting issues or if GMP can’t be successfully negotiated
- Progressive (non-prescriptive) Design-Build-Operate reduces the time it takes to select a Design-Builder-Operator
- Procurement can run in tandem with other critical path efforts (e.g., permits)
- Accelerates concept development evaluation and pricing

Key Points: Managed Risk

- Owner enjoys maximum flexibility/opportunity to collaborate on permitting/design
- Adds flexibility for budget constraints
- Owner has multiple “off-ramps” in case of permitting issues or if GMP can’t be successfully negotiated
- Progressive (non-prescriptive) Design-Build-Operate reduces the time it takes to select a Design-Builder-Operator
- Procurement can run in tandem with other critical path efforts (e.g., permits)
- Accelerates concept development evaluation and pricing
- **Potential for delay re how many issues/technical questions might arise?**

Progressive D-B-O: A Better Way?

Key Advantages

- Invest in Projects not Procurements
- Schedule
- Progressive costs estimates address Owners' financing challenges
- Better opportunities for local subconsultant and subcontractor support
- Owner is completely engaged and part of collaborative project delivery team

“Progressive”
Design-Build-Operate
(GMP)

Owner

Design
Builder
Operator

Local Subconsultants/
Subcontractors

Keys to Achieving Success

- Need a project champion/advocate
- Stakeholder buy-in an absolute must
- Must be willing to share risk and work harder/differently
- OE/OA is part of the overall team
 - Extension of staff and not a “first” line-of-defense
 - Provide programmatic management and technical advisory services
 - Collocation is critical to facilitating the collaborative process
 - Must be a facilitator and team leader

Benefits of Progressive D-B-O

- **Selection methodology focuses on traditional evaluation criteria**
 - Primarily qualifications based allowing owner to select team that offers best innovations, approach, and value
 - Excellent approach when considering cost, schedule, and operational impacts associated with various process and design configurations
 - Selection criteria can be tailored to support owner’s project-specific needs
- **More flexibility after design-builder-operator selection**
 - Supports a “best value” approach where design-builder-operator works hand-in-hand with owner to make critical design and process decisions
 - Owner can provide input on preferred specialty firms/manufacturers/equipment providers
 - Design-builder-operator can still secure bids to ensure competitive pricing
 - Easier to integrate PLA and monitor labor compliance

For more information visit www.wrd.org