

Change Orders – Setting Expectations

Generalizations

- Change orders, as a % of construction cost, increase as the contract amount decreases
- Change orders, as a % of construction cost, increase for modernization projects as compared to new construction
- The majority of change orders, as a % of construction cost, occur in site construction, rather than building construction

Common Sources of Change Orders

- Discovery of unforeseen physical site or building conditions
- Designer mistake (error, omission, lack of coordination of documents)
- Owner-requested changes in the project
- Regulatory agency requirements

Discovery of Unforeseen Conditions

- Examples:
 - Septic tank
 - Unsuitable soils
 - Buried debris

Designer-Caused Change Orders

- Designers not perfect
- “Error or omission” versus “negligence”
 - Legal precedent
 - Designer insurance
- “Value Added” concept
 - Net cost to Owner
 - Change order premium

Owner-Requested Change in Scope

- Intentional change in contract amount or schedule
- Usually educational program related
- Responsive to bids and available funds

Regulatory Agency Requirements

- Change in regulations
- Change in interpretation of regulations
- New regulations
- Change in staff

Woodland High School Specifics

- Normal K-12 new construction projects change order % = 2%-3% of construction cost
- WHS budget for construction change orders = 5% of construction cost
- Expect a change order to come before the Board about once a month
 - Made up of multiple “Construction Change Directives”