

Silver Line Phase 1 – Status Report

September 2013

Status

- Overall Phase 1 Construction - 96% complete
- Stations:
 - McLean – 94%
 - Tysons Corner – 92%
 - Greensboro – 92%
 - Spring Hill – 92%
 - Wiehle – 97%
- Wiehle garage: 99% Complete
 - Punch list and site work ongoing
 - Record of Decision roadway improvements - 94% complete
 - Completion - Fall 2013
 - Fairfax Connector bus testing at Wiehle – Aug. 16, and Sep. 9, 2013
- West Falls Church rail yard:
 - Completion – Jan. 2014
 - Sound box and tail track – November 2013
 - Site work – 99%
 - Service & Inspection Building – 59%
 - Track Work – 99%
 - Systems – 80%
 - Testing – 8%
- First delivery of 7000-series rail cars – February 2014
- Coordination continues among FCDOT, Macerich (Tysons Corner Center), WMATA, and MWAA on the mall pedestrian bridge connection

Schedule

- Substantial completion/MWAA turn-over to WMATA delayed eight weeks
 - Dulles Transit Partner's revised Scheduled Substantial Completion Date (SSCD) – mid-November 2013
 - MWAA continues to work with DTP on SSCD
- Testing, commissioning, acceptance by WMATA ongoing thru Revenue Operations Date (ROD)
 - Six and eight car test trains are now operating
 - WMATA acceptance testing – SSCD to ROD (up to 90 days)
- Estimated passenger revenue service - date determined by WMATA when testing, training, and safe operation is achieved

Current Milestones – Past 30 Days

- Wiehle garage substantial completion and non-RUP – Aug. 12, 2013
- Phase 1 Maintenance & Land Conveyance process ongoing
- Regional bus service planning (Phase 1) and coordination meeting (Fairfax Connector, WMATA, Washington Flyer, PRTC, Loudoun County Transit) took place Sept. 11
- WMATA lead for Phase 1 marketing and outreach; public silverlinemetro.com website went live the week of Sept. 9

Silver Line Phase 2 – Status Report

September 2013

Status

- Phase 2 design work continues
- Herndon and Innovation Center Station (south) garages
 - Fairfax County has committed funding for design of the parking garages. The county has entered into a Real Estate Exchange Agreement with an adjacent property owner at Innovation Center Station for an improved transit oriented development and a real estate agreement.
 - At Herndon staff has developed a number of concept designs
 - Scheduled have been developed that track completion of the garages to the completion of Phase 2, those schedules are included in the letter to USDOT
- Town Center Parkway tunnel
 - FCDOT conceptual design to WMATA, MWAA and VDOT in March 2013
 - Received comments in May 2013; comment resolution meeting held June 2013 with FCDOT, WMATA, MWAA and VDOT
 - FCDOT is exploring ways to address stakeholder comments and plans to submit a change order package to MWAA within the next 30 days
- Status of Phase 2 Bid Packages:
 - Packet A - rail Line, station, and systems (includes Innovation Center Station) - Awarded
 - Packet B – Yard and shop – Procurement Fall 2013
 - Packet C – Parking garages (may not be issued)

Budget/Schedule

- Cost Estimate: \$3.093B
- Cost Estimate with value engineering , Packet A savings, and garages funding outside the project: \$2.6B
- Cost to build garages in Fairfax County: \$135M est.
- Substantial Completion: Summer 2018
- Revenue Operations: Late 2018

Current Milestones – Past 30 Days

- Fairfax County did not receive TIGER grant funding to cover a portion of the Innovation Center station construction
- FTA oversight of Phase 2 under discussion - Ongoing
- TIFIA Letter of Interest submitted - Ongoing
- WMATA Art in Transit – Ongoing
 - Follow up meeting – Sept
- DPWES has selected architect, engineering, and parking consultants for the Phase 2 parking garages at Herndon and Innovation Center stations

West Falls Church yard sound cover box. Structural steel framing of the south portal to the loop track sound cover box. Photo courtesy Stephen Barna, Dulles Corridor Metrorail Project (DCMP).

WFC yard - train access platforms are complete except for handrails; new storage track bumpers are installed; the Service & Inspection Building and sound cover box nearing completion. Photo courtesy Stephen Barna, DCMP.

Dulles Rail Phase 1

September 2013

West Falls Church yard service & inspection Building. Turn tables in the shop floor have been installed. Photo courtesy Stephen Barna, DCMP.

McLean Station - construction of the entrance pavilion is complete except for punchlist items. In the foreground the kiss and ride lot loop with lights and landscaping. Photo courtesy Stephen Barna, DCMP.

Spring Hill Station north entrance pavilion – window/curtain wall glazing, entrance gates, plaza sidewalk, and site lighting are complete. Photo courtesy Stephen Barna, DCMP.

Spring Hill Station platform – WMATA test train passing through the station on the inbound track during dynamic testing. Photo courtesy Stephen Barna, DCMP.

Wiehle-Reston East Station south entrance pavilion and bus bays nearing completion. Preparations are underway to install the perimeter handrails. Photo courtesy Stephen Barna, DCMP.

Wiehle-Reston East Station – platform level finished and signage. Photo courtesy David Claypool, Kalorama.

Wiehle-Reston East Station mezzanine level. Preparations are underway to install the perimeter handrails. Photo courtesy Stephen Barna, DCMP.

Reston Station (Comstock/County) plaza nearing completion with the glass-enclosed escalator/elevator lobby to the Fairfax Connector bus platform in the background. Photo courtesy Stephen Barna, DCMP.

Escalators and stair case connecting the bus platform with the pedestrian plaza. Photo courtesy Ellen Kamilakis, FCDOT.

Fairfax Connector initial bus testing at Wiehle-Reston East Station (north, Level G2 transit center). The first bus ever to enter the facility. Photo courtesy Nick Perfili, FCDOT.

Fairfax Connector initial bus testing at Wiehle-Reston East Station (north, Level G2 transit center). ADA ramp deployment on the platform. Photo courtesy Nick Perfili, FCDOT.

Fairfax Connector initial bus testing at Wiehle-Reston East Station (north, Level G2 transit center). Photo courtesy Ellen Kamilakis, FCDOT.