

 SOUNDTRANSIT

Design-Build Re-Certification

May 24, 2018

Sound Transit and Design Build

Linneth Riley-Hall, DBIA, CPPO

Utilizing Design Build at Sound Transit

Nick Datz, Assoc. DBIA, CPPB

Design Build Project Experience

Jon Mihkels, DBIA, AIA

Sound Transit Small & Disadvantaged Business Utilization

Leslie Jones

Questions

Presentation Overview

Sound Transit and Design Build

Linneth Riley-Hall, DBIA, CPPO

Deputy Project Director, Federal Way Link Extension

Link Light Rail

 Sounder Rail

 ST Express Bus

Current Service

Light rail

- University of Washington, Capitol Hill, Downtown Seattle, Sea-Tac Airport, Angle Lake
- Tacoma Dome to Theater District

Sounder rail

- Everett to Seattle
- Lakewood/Tacoma to Seattle

ST Express bus

- 28 regional bus routes

Alternative Delivery Opportunities

Light rail

- West Seattle to Ballard Ext.
- Everett Ext.
- Federal Way to Tacoma Ext.
- Issaquah to Kirkland Ext.

Bus

- Bus Rapid Transit

Sounder

- Sounder Capital Improvements

Operations & Maintenance Facility: East

Federal Way Link Extension

Downtown Redmond Link Extension

Puyallup / Sumner Station Access Improvements

Sounder Maintenance Base

Over \$2 Billion in Approved Design-Build Projects

Design-Build Projects Since Certification

A photograph of two men in a transit station. The man on the left is wearing a light-colored sweater and has a backpack. The man on the right is wearing a dark jacket and glasses. They are both smiling and appear to be in conversation. The background shows a transit station with glass doors and a person sitting on a bench.

Utilizing Design Build at Sound Transit

Nick Datz CPPB, Assoc. DBIA

Manager, Design and Construction Contracts

*Contract
Packaging
Workshop*

*Recommend
Delivery Method*

*Phase Gate
Review*

*DB Project
Review
Request*

Design-Build Delivery Selection Process

Evaluate Project

- Evaluate delivery methods against criteria and packages
- Determine best delivery method & contract packaging

Review Project Goals

1

3

2

Establish Evaluation Criteria

- Define criteria for each category
- Score risk of each category (+/-)
- Prioritize categories
- Evaluate contract packaging options

Based on TCRP-131 Model

Contract Packaging Workshop

Previous Phase Gate Process

- *No Delivery Method Gate*
- *Not Built to Handle Alternative Delivery, including Design Build*

Revised Phase Gate Process

- *Added Gate 2 – Select Delivery Method*
- *Occurs:*
 - *After Contract Packaging Workshop*
 - *Before Formal Approval of Delivery Method*

Phase Gate Improvements

**Over 100
Staff with
Design-Build
Experience**

**DBIA
Certifications**

- *30+ Certified Staff
and Growing*

**Industry
Trainings**

- *AGC Design-Build*
- *DBIA*

**Design-
Build
Workgroup**

Agency and Staff Experience

Preliminary Design Contracts

- *Experience Writing Performance/Prescriptive Project Requirements*
- *Experience Assisting With DB Procurements*

DB Project Management Consultants

- *Design Build Experience*
- *Similar Complex Negotiating Experience*
- *Managing Integrated Teams*

Supplemental Consultant Experience

Design Build Project Experience

Jon Mihkels, AIA, DBIA

Deputy Project Director, Facility Design

3 Contracts, One Integrated Result

South 200th Link Extension

- \$176M Design-Build
- PCL / HDR
- Sept 2016

Angle Lake Parking Garage

- \$32.5M Design-Build
- HPG / Berger ABAM
- Sept. 2016

Roadworks

- \$12M Bid Build
- Johansen
- Sept 2016

South 200th Link Extension

SeaTac/Airport Station to South 200th

South 200th St Link Extension

- *1.6 miles elevated double track guideway includes train systems and elevated station (Angle Lake Station)*
- *Pre-cast segmental construction, including a 380-foot long span*
- *1.5 year procurement, 4-years design & construction (2011-2016)*
- *LEED Gold Certified Station – One of the first in the County*
- *2018 ACEC National Honor Award Engineering Excellence*

Angle Lake Station Parking Garage

- *7-story 1,100 stall commuter parking garage – first one associated with Link light rail.*
- *Cast in-place concrete moment frame parking garage with iconic façade of blue anodized aluminum planks on curved girt system*
- *10,000 SF public plaza*
- *50 KW photovoltaic array*
- *Created a 35,000 SF Transit Oriented Development parcel*

BergerABAM

BergerABAM

Assisted In Delivering Project 4-years Earlier Than Planned

Total Project Completed \$40M Dollars Under Budget

Quicker Responses To Challenging or Changed Conditions

Low Change Orders & Claims

- ***S200th Station Contract***
- Awarded At \$169M, Completed At \$176M (4.1% Change Orders)
- 3 Claims Filed – 2 Denied & 1 Negotiated
- ***S200th Garage Contract***
- Awarded At \$30M, Completed At \$32.5m (8.3% Change Orders)
- 2 Claims, Both Negotiated

Successful Design Build Management

Design Build Lessons Learned

- *The Procurement Is The Critical Period To Capture Value – Design It Accordingly.*
- *Including Members Of The Jurisdiction In Developing Project Criteria And Selection, Benefits All Parties.*
- *Colocation & Collaboration With DB Team Is Critical.*
- *Allow For Innovation & Creativity In The Procurement.*
- *Clarify And Communicate Roles And Responsibilities For Construction Quality Program Between Entities.*

The future of Link Light rail
Operations and Maintenance Facility East

April 1, 2017

OMF EAST

OMF East Program Highlights

\$218 DB Contract – NTP issued June 2017

Facility to service, deploy and store 96 LRVs, supported by 250 FTE.

Vehicle maintenance shop with 14 service bays

Mainline track, systems & station maintenance functions (Maintenance of Way)

LRV parts storage and car wash

Includes all systems, equipment and furnishings – “turn-key” delivery

24/7, 365 day operations

Operational Fall 2020

OMF East – Overall Site Plan

Lessons Implemented

Integrated Jurisdiction Throughout Process

- *Procurement Development And Selection*
- *Resulted In Advanced Permitting Timeline*

Design Build Team Responsible For Land Use Permits

Extensive One-on-one Meetings

Pre-proposal Submittal With Written Feedback

Negotiation / Concept Validation Period

2-year Warranty w/ Energy & Water Performance Guarantee

A blue high-speed train is stopped at a station platform. Several people are walking along the platform, some towards the train and others away. The train has the number '105' visible on its side. The scene is captured in a slightly desaturated, blue-tinted style.

Sound Transit Small & Disadvantaged Business Utilization

Leslie Jones

Director, Small Business Development and Labor Compliance

• To influence stakeholders so that Sound Transit improves mobility for Central Puget Sound in ways that include the diverse people of the region.”

Our Responsibilities:

- *Disadvantaged Business Enterprise Program*
 - *Small Business Program*
- *Title VI Program*
- *Project Labor Agreement*

Overall Agency Goal

- *Agency Goal for FFY 2018 - 16.1%*
- *Estimated Attainment - 19.8% (Finalized June 1st)*

Program Overview

Project	Goal Type	Goal	Attainment	Project Status
S. 200th Link Extension	DBE	5%	10.1%	Complete
	SBE	18%	19%	
Angle Lake Garage	DBE	5%	6.8%	Complete
	SBE	16%	40.6%	
Maintenance of Way	DBE	4%	4.25%	Complete
	SBE	12.5%	13.4%	
Bel-Red to Overlake	DBE	6%	15.0%	27%
	SBE	22%	15.6%	
OMF: East	DBE	6%	6.0%	21%
	SBE	12%	17%	

Design Build S/DBE Utilization

Questions?

