

INNOVATIVE CONTRACTING AND RISK MANAGEMENT CLAUSES FOR SUCCESSFUL DESIGN-BUILD PROJECTS

Tamara J. Lindsay, Holland & Hart
Quentin Williams, MWH Constructors
Catherine Lang, CH2M
Sean M. Hanlon, Holland & Hart

2017 Regional Conference
"Progressive Design Build: Improving the Process"
May 12, 2017

INNOVATIVE CONTRACTING AND RISK MANAGEMENT CLAUSES FOR SUCCESSFUL DESIGN-BUILD PROJECTS

- Spring Hill College (hit a priest)
- University of Tennessee
- New Orleans to Denver
- Ski, yoga, YMCA coach, hockey mom

INNOVATIVE CONTRACTING AND RISK MANAGEMENT CLAUSES FOR SUCCESSFUL DESIGN-BUILD PROJECTS

- Metropolitan Aqueduct Rehab in Venezuela
- Project director for \$1B (with a “B”) San Francisco Public Utilities Biosolids Digester Facilities Project
- Recently swam with pigs

INNOVATIVE CONTRACTING AND RISK MANAGEMENT CLAUSES FOR SUCCESSFUL DESIGN-BUILD PROJECTS

- Attempted “the wave” during jury selection
- Collegiate basketball at Northwestern
- Father of three, ruler of none
- Born in Illinois, soul belongs in Colorado

INNOVATIVE CONTRACTING AND RISK MANAGEMENT CLAUSES FOR SUCCESSFUL DESIGN-BUILD PROJECTS

- Senior General Counsel, State and Local Government
- Health and Wellness Coach
- Scared of heights but used to climb multi-pitch climbs
- Biggest progressive DB project negotiated is \$1B (with a “B”)
- Hit a parked cop car

INNOVATIVE CONTRACTING AND RISK MANAGEMENT CLAUSES FOR SUCCESSFUL DESIGN-BUILD PROJECTS

- **General Instructions – 6. Modifications**

- Effective contracting is accomplished when the parties give specific thought to their contracting goals and then tailor the contract to meet the unique needs of the project and the design-build team.
- For that reason, these Documents may require modification.
- Any modifications to these Documents should be initialed by the parties.

INNOVATIVE CONTRACTING AND RISK MANAGEMENT CLAUSES FOR SUCCESSFUL DESIGN-BUILD PROJECTS

- **Contingency – 7.6.2**
 - What is it?
 - Who owns it?
 - How can it be used?
 - Entitlement?

INNOVATIVE CONTRACTING AND RISK MANAGEMENT CLAUSES FOR SUCCESSFUL DESIGN-BUILD PROJECTS

- **Clark County \$95M wastewater**
 - “Construction Contingency” shall mean:
 - line item that is available to cover the net amount of any additional costs resulting from unforeseen conditions and events not evidenced at the time that the contract was executed, to the extent that such conditions or events do not result in or constitute a change in the work

INNOVATIVE CONTRACTING AND RISK MANAGEMENT CLAUSES FOR SUCCESSFUL DESIGN-BUILD PROJECTS

- **Clark County \$95M wastewater**
 - Unanticipated cost overruns on procurement or other purchased of materials or labor cost
 - expediting or acceleration costs required to meet the Schedule
 - subcontractor defaults
 - material price fluctuations
 - additional mob/de-mob
 - risks allocated to design builder

INNOVATIVE CONTRACTING AND RISK MANAGEMENT CLAUSES FOR SUCCESSFUL DESIGN-BUILD PROJECTS

- **General Terms 2.9.1 - Warranties**
 - Length of warranty
 - Warranty gaps
 - Flow down to subs
 - Warranty caps
 - Evergreen warranties
 - Carve outs

INNOVATIVE CONTRACTING AND RISK MANAGEMENT CLAUSES FOR SUCCESSFUL DESIGN-BUILD PROJECTS

- **7.4 and 7.5 - Indemnification**
 - Design-Builder's General Indemnification
 - Owner's General Indemnification
 - Rocky Mountain states
 - C.R.S. §13-21-11.5
 - Mont. Rev. Code §28-2-2111
 - Utah Code Ann. §13-8-1
 - Wyoming

INNOVATIVE CONTRACTING AND RISK MANAGEMENT CLAUSES FOR SUCCESSFUL DESIGN-BUILD PROJECTS

- **8.2 - Delays**
 - Compensation and time
 - Critical path and TIA
 - Long lead items
 - Labor shortages

INNOVATIVE CONTRACTING AND RISK MANAGEMENT CLAUSES FOR SUCCESSFUL DESIGN-BUILD PROJECTS

- **10.2 – Dispute Resolution and Avoidance**
 - Negotiate early
 - Make your provisions robust
 - 3 pages long

INNOVATIVE CONTRACTING AND RISK MANAGEMENT CLAUSES FOR SUCCESSFUL DESIGN-BUILD PROJECTS

- **10.5 – Consequential Damages**
 - Direct v. Consequential
 - Not “mutual” waiver
 - What about for a municipal entity?

INNOVATIVE CONTRACTING AND RISK MANAGEMENT CLAUSES FOR SUCCESSFUL DESIGN-BUILD PROJECTS

- **5.4 – Liquidated Damages**
 - Justification of value
 - Not a penalty
 - Link to completion point
 - Overall cap
 - Assessment v. Default

INNOVATIVE CONTRACTING AND RISK MANAGEMENT CLAUSES FOR SUCCESSFUL DESIGN-BUILD PROJECTS

- **6.3 – Cost of Work**

- Inclusions for water/wastewater projects
 - chemicals, power, water, startup, etc.
- Dechlorination/chlorination
 - pressure testing and hydraulic testing
- Billable/Nonbillable
 - exclusion for procurement, others not located at project

INNOVATIVE CONTRACTING AND RISK MANAGEMENT CLAUSES FOR SUCCESSFUL DESIGN-BUILD PROJECTS

Tamara J. Lindsay, Holland & Hart
Quentin Williams, MWH Constructors
Catherine Lang, CH2M
Sean M. Hanlon, Holland & Hart

2017 Regional Conference
"Progressive Design Build: Improving the Process"
May 12, 2017

