


Project Administration for DESIGN-BUILD Contracts

A Primer for Owners, Engineers, and Contractors

James E. Koch, Ph.D., P.E.
Douglas D. Gransberg, Ph.D., P.E.
Keith R. Molenaar, Ph.D.


ASCE
PRESS

This is a preview. [Click here to purchase the full publication.](#)

Project Administration for Design-Build Contracts

Other Titles of Interest

ALTERNATIVE PROJECT DELIVERY PROCUREMENT, AND CONTRACTING METHODS FOR HIGHWAYS

Edited by Keith R. Molenaar and Gerald Yakowenko

Provides an objective description of procurement methods that can improve the efficiency and effectiveness of public-sector project delivery.

ASCE Committee Report, 2007. ISBN 978-0-7844-0886-5

CONSTRUCTION CONTRACT CLAIMS, CHANGES, AND DISPUTE RESOLUTION, SECOND EDITION

Paul Levin

Merges the principles of construction law with practical advice to aid those involved in the construction claims process.

ASCE Press, 1998. ISBN 978-0-7844-0276-4

INTERPRETING CONSTRUCTION CONTRACTS: FUNDAMENTAL PRINCIPLES FOR CONTRACTORS, PROJECT MANAGERS, AND CONTRACT ADMINISTRATORS

H. Randolph Thomas and Ralph D. Ellis

Uses rules set forth by the judiciary and decades of practical experience to discuss troublesome contract clauses and present rules to construe them so as to avoid disputes.

ASCE Press, 2007. ISBN 978-0-7844-0921-3

PREPARING FOR DESIGN-BUILD PROJECTS: A PRIMER FOR OWNERS, ENGINEERS, AND CONTRACTORS

Douglas D. Gransberg, James E. Koch, and Keith R. Molenaar

Covers the basics of developing a design-build project, from developing requests for proposals, to preparing an effective proposal, to evaluating and selecting a source.

ASCE Press, 2006. ISBN 978-0-7844-0828-5

PREPARING REQUESTS FOR PROPOSALS AND SPECIFICATIONS FOR DESIGN-BUILD PROJECTS

ASCE Committee on Specifications, ASCE Construction Institute

Explains in detail the key steps in preparing a concise, well-written request for proposals.

ASCE Committee Report, 2008. ISBN 978-0-7844-0987-9

TEN COMMANDMENTS OF BETTER CONTRACTING

Francis T. Hartman

Outlines ten basic rules for improving contract performance.

ASCE Press, 2003 ISBN 978-0-7844-0653-3

THE ENGINEERS JOINT CONTRACT DOCUMENTS COMMITTEE (EJCDC) CONTRACT DOCUMENTS

Fair and objective standard documents that represent the latest and best thinking in contractual relations between all parties involved in engineering design and construction projects. For more information, please visit <http://pubs.asce.org/contracts>.

Project Administration for Design-Build Contracts

*A Primer for Owners,
Engineers, and Contractors*

James E. Koch, Ph.D., P.E.

Douglas D. Gransberg, Ph.D., P.E.

Keith R. Molenaar, Ph.D.

ASCE
PRESS

Library of Congress Cataloging-in-Publication Data

Koch, James Edward.

Project administration for design-build contracts : a primer for owners, engineers, and contractors / James E. Koch, Douglas D. Gransberg, Keith R. Molenaar.

p. cm.

Includes bibliographical references and index.

ISBN 978-0-7844-1075-7

1. Building—Superintendence. 2. Buildings—Specifications. 3. Construction contracts.

I. Gransberg, Douglas D. II. Molenaar, Keith R. (Keith Robert) III. Title.

TH438.K553 2010

690.068—dc22

2010023045

Published by American Society of Civil Engineers

1801 Alexander Bell Drive

Reston, Virginia 20191

www.pubs.asce.org

Any statements expressed in these materials are those of the individual authors and do not necessarily represent the views of ASCE, which takes no responsibility for any statement made herein. No reference made in this publication to any specific method, product, process, or service constitutes or implies an endorsement, recommendation, or warranty thereof by ASCE. The materials are for general information only and do not represent a standard of ASCE, nor are they intended as a reference in purchase specifications, contracts, regulations, statutes, or any other legal document.

ASCE makes no representation or warranty of any kind, whether express or implied, concerning the accuracy, completeness, suitability, or utility of any information, apparatus, product, or process discussed in this publication, and assumes no liability therefor. This information should not be used without first securing competent advice with respect to its suitability for any general or specific application. Anyone utilizing this information assumes all liability arising from such use, including but not limited to infringement of any patent or patents.

ASCE and American Society of Civil Engineers—Registered in U.S. Patent and Trademark Office.

Photocopies and reprints. You can obtain instant permission to photocopy ASCE publications by using ASCE's online permission service (<http://pubs.asce.org/permissions/requests/>). Requests for 100 copies or more should be submitted to the Reprints Department, Publications Division, ASCE (address above); e-mail: permissions@asce.org. A reprint order form can be found at <http://pubs.asce.org/support/reprints/>.

Copyright © 2010 by the American Society of Civil Engineers.

All Rights Reserved.

ISBN 978-0-7844-1075-2

Manufactured in the United States of America.

Contents

Foreword ix
by Peter Beck

Preface xi

ONE INTRODUCTION TO DESIGN-BUILD PROJECT ADMINISTRATION 1

Design-Build Background 1

Summary of Recent Design-Build Research. 4

Design-Build versus Design-Bid-Build: What Is Different 9

The Design-Build Project Team 20

Identifying the Preeminent Factor for Using Design-Build 27

Partnering the Design-Build Contract after Award. 29

Design-Build Success Factors 33

References 33

TWO SCHEDULING DESIGN-BUILD PROJECTS 37

Analyzing Contract Schedule Requirements 39

Design-Build Scheduling Conference. 42

DB Schedule Imperatives. 62

References 63

THREE DESIGN ADMINISTRATION IN DESIGN-BUILD 65

Changing the Design Administration Culture 66

Design Personnel. 71

Integrating Contract Design Input 75

Design-Build Charettes 81

Performance Criteria Interpretation 85

Design Submittals and Reviews 89

Drawing Numbering System 93

References 95

FOUR	DESIGN QUALITY MANAGEMENT IN THE DESIGN-BUILD PROJECT	97
	Design-Build Quality Assurance Model	98
	Design Quality Defined	106
	The Economics of Quality in the Design Phase.	118
	References	146
FIVE	DESIGN ADMINISTRATION CASE STUDIES	149
	Case 5-1: “When Is Design <i>Really</i> Design?”	149
	Case 5-2: “Actions Speak Louder Than Words.”	152
	Case 5-3: “The Growing Design”	154
	Case 5-4: “All the Right Moves”	157
	Case 5-5: “Keep Looking until You Find the <i>Right</i> Answer.”	159
SIX	CONSTRUCTION QUALITY MANAGEMENT IN THE DESIGN-BUILD PROJECT	163
	Construction Quality Defined	166
	Owner’s Role in Defining Construction Quality Requirements. . .	168
	The Economics of Quality in the Construction Phase	172
	Construction Quality Management Planning	176
	Verification and Acceptance Testing	183
	Post-Award Construction Quality Plans	185
	Construction Quality Personnel Requirements	186
	References	188
SEVEN	DESIGN-BUILD CHANGE ORDERS	191
	Design-Build Change Order Entitlement	194
	Design-Build Change Management	196
	Design-Build Change Order Process during Design	200
	References	217
EIGHT	PROGRESS PAYMENTS DURING DESIGN AND CONSTRUCTION	219
	Payment for Design Progress	221
	Retainage and Final Payment	230
	Limitation on Payments	235
	Incentive Payments	240
	Design-Build Project Cost Control.	248
	References	253
NINE	CONSTRUCTION ADMINISTRATION CASE STUDIES	255
	Case 9-1: “Trust Me. I Know This Will Work.”	255
	Case 9-2: “The Winning Inspector Is . . .”	257
	Case 9-3: “If You Have Never Seen It, You Will Never Want It.” . . .	258
	Case 9-4: “Were You Really Sure You Were Ready for This Project?”	261
	Case 9-5: “Whom Are You Trying to Satisfy?”	264

*Appendix A: Implementing Building Information Modeling in
Design-Build Projects 267*
by Tamera L. McCuen

Appendix B: Implementing Sustainability in Design-Build Projects 273
by Lee A. Fithian

Index 281

About the Authors 285

Foreword

I am both pleased and honored to be invited to write a foreword for a book on the topic of design-build contract administration. This type of book has been a long time in coming and provides much-needed guidance for both design-builders and—more importantly—our valued clients. I have had the pleasure of knowing Doug Gransberg for years through The Beck Group's involvement with the University of Oklahoma's Construction Science Division, where we have found many of our best employees. Doug's program has been one of a few that seeks to prepare entry-level designers and constructors with the skill set to be successful as integrated design-builders. We have also employed him as a design-build consultant to assist The Beck Group's efforts to better understand federal government opportunities. I have always found his in-depth and practical understanding of design-build to be unique, refreshing, and informative. I know Doug's co-authors, Keith Molenaar and Jim Koch, by reputation and through our mutual involvement in the Design-Build Institute of America. A book by this trio of experienced design-build researchers, practitioners, and consultants is written from a deep well of experience. Keith Molenaar was the first researcher in the nation to tackle this emerging area in the early 1990s, and Jim Koch worked with Doug in their previous careers in the U.S. Army Corps of Engineers, where they pioneered the Corps's design-build program. He has spent the subsequent years putting his experience to work for the nation's benefit as a director of the Rebuild Iraq program. Thus, the information contained in this book has literally been tested in the most challenging project delivery environments.

This is the opportune time for all practitioners to develop a keen understanding of the design-build delivery method. Up until now, too many design-build projects either appear to have been designed by the contractor or fail to embrace the unique opportunities to integrate the disciplines. We must learn to build upon our knowledge of the process on a project-by-project basis and ultimately consider marrying the disciplines within the same firm in order to amortize investments in technology, cross-training, cross-disciplinary processes, and so on over many projects. The