

Advantages of Integrated Project Delivery

Mark C. Friedlander

Partner | +1 312.820.3407 | mcfriedlander@venable.com

VENABLE LLP

Benefits to the Owner from IPD

Quality:

- High quality design and construction because the architect plays a major role and is responsible directly to the owner.
- Direct contract and communication between owner and architect regarding issues of quality and design.
- Complete continuity regarding preferences and objectives throughout the design and construction process.
- A win-win process whose economics encourage participation by quality architects and contractors.

Benefits to the Owner from IPD

Ease of Budgeting:

- Early determination of project costs in the design development stage.
- Cost-effective design due to the Architect's access to construction and pricing information during the design phase.
- Delivery of project within budget (lump sum or GMP) with reduced likelihood of cost increases or overruns.

Benefits to the Owner from IPD

Flexibility in Procurement:

- No need for a cumbersome bidding or RFP process, but typically “open books” for the trades.
- The Owner can begin a project traditionally while maintaining the option to convert to integrated delivery later in the design phase.

Fast Delivery:

- Shortened project duration from fast-tracking without loss of cost control.

Benefits to the Owner from IPD

Fewer Claims and Disputes:

- Avoidance of "lowball bidding" where the Contractor wins the project by bidding below actual cost, counting on change orders and claims to make a profit.
- Improved and more efficient administration of construction due to absence of adversity between the Architect and Contractor.
- Low incidence of claims or litigation seeking additional compensation.
- Single point responsibility for the project, with the project team accepting responsibility for functional problems without the owner having to adjudicate finger-pointing among project participants.

Benefits to the Architect from IPD

Additional Profits:

- Sharing in project savings.
- More efficient design – less labor during Construction Documents phase.
- Sharing in the construction revenue (i.e., Architect-Led Design-Build).

Benefits to the Architect from IPD

Marketing Advantages:

- Ability to guarantee price and schedule.
- Offering Owner the option of delaying the project structuring decision.
- Cultivating contractors as a source of work.
- Ability to promise maximum efficiency.

Benefits to the Architect from IPD

Control Over Construction:

- Avoiding unwise design changes.
- Minimizing bad publicity from design problems.
- Increased satisfaction from accepting responsibility for entire project.

Benefits to the Architect from IPD

Reduced Liability:

- Minimizing claims due to cooperative rather than adversarial administration.
- No claims from obvious design omissions.
- Construction accidents insured by Contractor.

Benefits to the Contractor from IPD

- Projects often developed by Architect and presented to Contractor “on a silver platter.”
- Negotiated pricing rather than competitive bidding.
- Enhanced relationships with Subcontractors/Suppliers.
- Reduced likelihood of claims/litigation.
- Increased profits from reduced overhead (see next slide).

Increased Profits for Contractor from IPD

- Little or no marketing overhead for the project.
- Cost analysis virtually certain to result in winning the project or being compensated.
- Minimal contingency for bidding errors/oversights.
- No contingency for adversarial administration.

© 2021 Venable LLP.

This document is published by the law firm Venable LLP. It is not intended to provide legal advice or opinion. Such advice may only be given when related to specific fact situations that Venable has accepted an engagement as counsel to address.

VENABLE LLP