

DESIGN-BUILD INSTITUTE OF AMERICA
LOS ANGELES COMMUNITY COLLEGE DISTRICT
David Salazar, Chief Facilities Executive
Rob Brykalski, Program Director

BuildLACCD

December 6, 2018

JACOBS®

www.jacobs.com | worldwide

LOS ANGELES COMMUNITY COLLEGE DISTRICT

- 9 Community Colleges
- Encompasses 36 cities over 882 square miles in Los Angeles County
- 7.2M gross square feet of building space
- An average of 250,000 full and part-time students attend per year
- 6,000+ faculty and Staff

AROUND THE DISTRICT

Build **LACCD**
JACOBS

BUILD LACCD FUNDING HISTORY

Proposition A & AA	\$2.2B
Measure J	\$3.5B
Measure CC	\$3.3B
Total Program	\$9.6B*

*Includes bond funding, interest & state funding

Funds Remaining: \$4B

PROGRAM VISION

PROJECT MANAGEMENT

LACCD DELIVERY METHODS

Job Order Contract (JOC)

- Bond Projects' Primary Use – Punch List Items
- District Use (Non Bond) – Repetitive Non-Complex Scope

Design-Bid-Build

- Under \$2.5M Prequalified Service Providers (PQSP)
- Used For State Funded Projects
- Master Planning
- CEQA

Design-Build

- Primary Delivery Method

SIZE CATEGORIES – DESIGN-BUILD CONTRACTS

- Design Build Entities May Submit On All Categories
- Three Categories (Estimated Values)
 - **Small** \$2.5M to \$15M
 - **Medium** \$15M to \$30M
 - **Large** \$30M+

SELECTION CRITERIA – SMALL PROJECTS (\$2.5-\$15M)

- **Pre-Qualification** - 1.5 Yrs. (Exclusive) (2 A/E Firms)
 - **4 Design-Build Entities (DBE)**
 - Expected to Propose Or Go To Next Ranked DBE
 - **Firm Experience** – Completed Last 10 Years
 - Builder – 2 DB Education Projects
 - A/E – 3 CA Educ. Proj. w/ DSA (S/A/FLS)

SELECTION CRITERIA – MEDIUM PROJECTS (\$15-\$30M)

- **Teaming** – Project By Project
- **Firm Experience** – Completed Last 10 Years
 - Builder – 3 CA Education Projects
 - DB DSA General (Access Only OK)
 - A/E – 3 CA Education Projects
 - DB DSA (S/A/FLS)

SELECTION CRITERIA – LARGE PROJECTS (\$30M+)

- **Teaming** – Project By Project
- **Firm Experience** – Completed Last 10 Years
 - Builder – 3 CA Education Projects
 - DB, DSA (S/A/FLS), LEAN Principles
 - A/E – 3 CA Education Projects
 - DB, DSA (S/A/FLS)

DELIVERY METHOD OPTIONS – DESIGN-BUILD

- **Lump Sum** – S/M/L Projects
 - Higher Risk to Design-Builder (DB)
 - Higher Cost to Owner
- **Open Book** – M/L Projects
 - Share Risk With DB & Owner
 - Lower Cost to Owner

RFP DESIGN & INTERVIEW (S/M/L)

- **RFP Design Requirements (Collaborative)**
 - Site Plan / Rendering / Material Boards
- **Presentation and Interview Parameters**
 - Not Required / Allowed
 - Models / BIM / Schematic Designs
 - Required
 - Site Plan / Renderings / Material Boards
 - Team Chemistry
 - Project Approach

OPEN BOOK DESIGN-BUILD

- **District Designated**
 - Construction Budget
 - Schedules For:
 - Design Phases
 - Collaboration Thru DSA Submission
 - DSA Review/Approval
 - Open Book Bidding
 - Construction Phase

OPEN BOOK (CONT.)

- **Cost Proposal Fixed Costs**
 - Collaboration thru Open Book Buyout
 - Construction Administration
- **Cost Proposal % of Construction**
 - General Conditions / Requirements
 - Overhead & Profit
 - Payment / Performance Bonds

OPEN BOOK (CONT.)

- **Single Contract**
 - Component #1 (Initial Contract)
 - Pre-Design thru Trade Buyout
 - Accept Final Contract Cost
 - Off Ramp
 - Component #2 (Final Contract)
 - Contract Amendment

LESSONS LEARNED OPEN BOOK

Cost Estimating – Contract Requirements

- CSI Format – Task Level WBS (Level 4 at DD)
- Estimates – Signed/Certified By Chief Estimator
 - With Cost Proposal
 - After Contract Award
 - Design: 100% SD, 50% & 100% DD, 50% & 100% CD
 - After DSA Approval

LESSONS LEARNED OPEN BOOK (CONT.)

Programming & Criteria Documents

- Base Requirements
- Enhancement Options (Deductive Alternates)

Deductive Alternates

- 7.5% Construction Budget Required for Deduct. Alternates
 - Individual Scope Packages – Approved by DSA
 - Designated by Priority (Example #1 thru #5)
 - Unused Budget Returned to District

OWNER OF CHOICE – DESIGN-BUILD

- “Fast” & Reasonable RFQ/RFP
- Short List to 3 (Medium and Large)
- Limited Design For RFP / Interview (Collaborative)
- Separate NTP Site Mobilization / Critical Submittals
- New BIM Standards
- Cost = 20% of Scoring
- Debriefs – 25 Minutes by Request

WEBSITE

<http://www.build-laccd.org/contractors-bidders>

ABOUT COLLEGES MEDIA ROOM REPORTS EVENTS OVERSIGHT LABOR & CED

CONTRACTORS & BIDDERS

Home

Project Resources

Forms & Templates

Standards & Guidelines

Register on:

Open Procurements *Last updated 10/23/2018 08:45 AM

[View all](#)

*Only showing 5 most recent open procurements.

Title	Type	Project stage	Due date	Planet Bid URL
Master Service Agreement for Asset Tagging and Surplus Services	General	Bidding	October 25, 2018 12:00 PM	https://www.planetbids.com/portal/portal.cfm?companyID=21372&bidID=54400
Master Service Agreement for Asset Tagging and Surplus Services	General	Bidding	October 25, 2018 12:00 PM	https://www.planetbids.com/portal/portal.cfm?companyID=21372&bidID=54400

Upcoming Procurements

- [Upcoming Construction and Business Opportunities - Large Construction Projects](#)
- [Upcoming Construction and Business Opportunities - PQSP Small Projects](#)
- [Upcoming Construction and Business Opportunities - Professional Services](#)
- [Upcoming Construction and Business Opportunities - Bench Openings](#)

LA MISSION COLLEGE STUDENT SERVICES BUILDING

Construction Budget Range: \$30M-\$50M

Delivery Method: Design-Build

RFQ/RFP released

UPCOMING LARGE PROJECTS

College	Project Name	Contract Estimate	RFQ/RFP Release
LA Southwest College	Student Union	\$30 - \$40 million	1 st Qtr 2019
East LA College	Public Services Building	\$15- \$25 million	3 rd Qtr 2019
LA City College	Cesar Chavez Replacement	\$50 - \$60 million	3 rd Qtr 2019
LA Pierce College	Multipurpose Academic & Workforce Education Building	\$50- \$60 million	4 th Qtr 2019
West LA College	Heldman Learning Resource Center	\$50 - \$60 Million	1 st Qtr 2020

ADDITIONAL INFORMATION

Ali Arif, Contracts Manager

ali.arif@build-laccd.org

David Travers, Construction Contracts

david.travers@build-laccd.org

LACCD IS THE BEST OWNER IN TOWN