Constructability Review Guidelines	

[bookmark: Constructability_Review_Guidelines]	Constructability Review Guidelines

1.0	General

It is the policy of the State of Washington that major facility designs be based on achieving the best value over the life of the project. The value can be achieved in the initial construction cost, building efficiency, long term operating cost, maintenance costs, or personnel costs necessitated by a particular design.

A Constructability Review (CR) study is performed for every major capital project (Major capital projects are projects costing $5 million or more). A separate CR firm will be contracted with to perform the Constructability Review study.

2.0	Participants and Responsibilities

The responsibilities outlined herein constitute the minimum effort required to comply with the CR process. They are not intended to be a complete listing of the responsibilities of each participant.

2.1		The PM will develop a scope of work for the CR team, chair the selection committee and contract for the CR services.

2.2		The A/E shall present the project to the CR team. At a minimum the A/E shall describe the program, functional requirements, alternatives considered, reasons current design decisions have been made, and description of how the project will evolve.

2.3		The CR team shall review the Energy Life Cycle Cost Analysis (ELCCA) report presented by the ELCCA analyst and include the recommendations of that report in the CR report. The CR team may recommend additional alternatives to be analyzed prior to final acceptance of the ELCCA report.

2.4		The A/E shall review the CR team's findings and recommendations, assist the CR team in explaining the findings and recommendations to the building Owner, and assist the Owner in deciding which recommendations to accept.

2.5		The A/E shall be responsible for incorporating the approved recommendations into the contract documents.

3.0	A/E Involvement

The time spent by the A/E in preparing the CR team to conduct the study and the time required to incorporate the CR suggestions, accepted by the agency, into the previously approved documents are considered an additional service.

page 1 of ?	APPENDIX XII	September, 1992

Constructability Review Guidelines		1

