

Lines of Business, Phase 2

Review Design/Build Construction Functions

Board of Supervisors - Budget/LOB Committee

March 7, 2017

Project Task

“Review the possible consolidation of the design/build function currently residing in multiple agencies”

Primary Design/Build LOBs:

- #23 - FMD - Capital Renewal and ADA Projects Support*
- #58 - DPWES-CAP - Building Design and Construction*
- #323 - HCD - Affordable Housing Development, Preservation and Sustainability*
- #340 - FCPA - Park Planning and Capital Development*
- #365 - DPWES-SWM - Stream and Water Quality Improvement Projects*
- #382 - FCDOT - Capital Projects, Traffic Engineering and Transportation Design*

Project Team

Facilities Management Department	Jose Comayagua Laura Seidler
Department of Public Works and Environmental Services	Ron Kirkpatrick Carey Needham
Redevelopment and Housing Authority / Department of Housing and Community Development	Tom Fleetwood Hossein Malayeri
Fairfax County Park Authority	Kirk Kincannon Dave Bowden
Department of Transportation	Tom Biesiadny Todd Minnix
Department of Management and Budget	Martha Reed
Office of the County Attorney	Cynthia Bailey
Office of the County Executive	Scott Sizer Chase Suddith

Project Scope

- Describe
- Document
- Identify Potential Efficiencies
- Review Transition Areas
- Propose Future Changes

Describe Current Collaboration

- Extensive collaboration exists
- Identify examples of successful collaboration
- Compare lines of business
 - Resources
 - Responsibilities
 - Volume of Workload

Document Relationships

Identify Potential Efficiencies

As existing processes are reviewed and documented...

What are the areas for improved efficiencies?

- Project Management
- Design Management
- Construction Management
- Other Functions

What are potential impacts of efficiencies to service delivery?

Determine if potential cost savings can be realized.

Review Areas of Transition

As existing processes are reviewed and documented...

- Examine current practices and areas where collaboration exists
 - Coordination between FMD and Other Agencies on Space Renovation Projects
 - Coordination between FCPA and DPWES Stream and Water Quality Improvement Projects and Capital Projects (Buildings)
 - Coordination between HCD and DPWES on Capital Projects
- Flexibility to address new projects as they arise through non-standard methods

Propose Future Changes

Based upon the work of the first four tasks, are there areas to propose organizational changes?

To:

- Benefit Operations or Service Delivery
- Create Program Savings

Project Timing and Deliverables

January/February 2017:

- Convene workgroup, review current state, define scope

March/April 2017:

- Review/Refine documentation between agencies

May/June 2017:

- Review potential efficiencies and proposed organizational changes

September 2017:

- Deliver recommendations to Board of Supervisors
- Establish/Renew Memorandums of Understanding between Fairfax County-RHA and Fairfax County - FCPA

Questions?

Nike Park Turf Conversion

Merrifield Human Services Center

