

Dulles Corridor Metrorail Project

Board Transportation Committee
June 29, 2021

Martha Elena Coello, Special Projects Division Fairfax County Department of Transportation

Phase 1

- Old Meadow Road Realignment
 - ➤ Minor punch list work associated with signalization is being completed mid/late June.
- VDOT Punch List
 - ➤ Dulles Connector Road (DCR) Shoulder Repairs
 - DEQ permit request underway.
 - ➤ Remaining Manhole/Structure Repairs
 - Work is ongoing
 - ➤ All remaining work is expected to be completed in Fall/Winter 2021.
- Phase 1 Close out \$2.982B (no change)

Phase 2

- Overall Phase 2 99% complete
- Budget

•	Total Budget	\$2.778B
•	Total Expenditures	\$2.449B

■ Total Contingency \$551.4M

■ Total Contingency Used \$402.3M

Remaining Contingency \$149.1M

Timeline

- Package A (Rail, systems, stations) completion September 2021 (target)
- ➤ Package B (Yard) completion August 2021 (target)
- ➤ Metro needs approximately 6 months after substantial completion to complete testing and open the system; Metro Board to establish Revenue Operations Date
 - ➤ Metro's approved FY22 budget includes funding for the start of Phase 2 revenue service.

Traction Power Substation Low Voltage Testing

Performing Final Battery Inspections

Train Wash Testing

Current Activities

- ➤ Package A Construction clean up and touchups at stations and guideway, testing and commissioning, training, repair verifications, punch list walks and final alignment of track and switches.
 - Fairfax County conducted punchlist walks on future County facilities
 - Maintenance Agreement anticipated to go before the Board in the fall
- ➤ Package B (Rail Yard) Testing, commissioning, and building punch lists, and software programming.

Automatic Train Control (ATC)

- ➤ Installation work on negative cross bonds is complete and regression testing was completed in May.
- Final tie in work for the third rail and dynamic testing is expected to continue in June. Train control testing expected in July.
- ➤ A weekend outage occurred on June 26-27 to complete the final tie in work between Phase 1 and Phase 2

Trains at Rail Yard for Testing

Negative Cross Bond Rework

Completed Glass Windscreen

Ongoing Issues

Status	Issue
Unresolved	 Clearance at elevator machine rooms (Yard) Station platform pavers Turntables (Yard)
Underway	 Uninterruptable Power System exhaust fans (Yard) Car hoists Surge arrestor failures Precast panels (Yard) Fuel center slabs Tight gauge at switches (Yard) Cracked impedance bonds Direct fixation fasteners Third rail insulators Cover brackets Distances between insulated joints and signals (Yard)
Completed/Resolved	 Fouled Ballast Concrete Panel Deficiencies Concrete Ties/Cross Level Deficiencies Line of Sight to Track Signals Non-Compliant Snow Melter Calrods Embedded Track Deficiencies (Yard)

Dulles Rail Yard

Screening Ballast to Remove Fines

Thermite
Welding
Replacement
Insulated Joint
'Plug' in Place

Fairfax County Parking Garages

Herndon Station Garage – Completed April 2019

- Total Project Estimate: \$44.5M (org. \$56.7M)
- Bus loop repaying was completed in July 2020.
- Architectural panel replacement is being completed by the contractor.

Innovation Center Station Garage

- Total Project Estimate: \$52M (org. \$57M)
- **Construction Progress:**
 - Substantial completion date: June 2020.
 - Limited punch list work ongoing.

Bioretention pond & boardwalk

Herndon Bus Loop

Innovation Garage

Silver Line Phase 2 Bus Service Plan

We are here **Public** System **Evaluation** Outreach **Implementation** Understandin Public (Spring / (Spring / with opening of g the Issues Summer Outreach Summer Silver Line Phase (Fall 2019) (Fall 2018) 2019) 2020) Secure Board of Plan Public Alternative Selection of **Supervisors** Outreach Development Preferred Refinement Approval of (Winter 2018 (Summer / Fall Service Plan based on Recommended

(Winter

2019 -

Spring

2020)

Recommended preferred plan

-2019)

- Reflects the completion of Silver Line Phase II
- New connections and routes
 - Chantilly/Centreville to Dulles Corridor; NVCC (Loudoun Campus);
 Sterling to Herndon

2019)

- Creates more direct connections; Shortens travel time
 - Increases access to transit dependent population and employment
 - Maintains significant bus stop coverage
- Title VI analysis:
 - Evaluated impacts of proposed changes on minority and lowincome riders

Public outreach

Received

Public

Comments

(Fall 2020)

 Various stakeholder and working group briefings, June 2020

Plan

(September

2021)

- Conducted virtual public meeting in July 2020
- Online survey, with 200+ comments received
- Resolving outstanding comments
- Board briefed on December 8, 2020
- Board consideration of recommended plan in Sept 2021

Action Items

■ FCDOT continues to work with Phase 2 project partners to encourage the resolution of any outstanding construction quality issues.

Does the Board desire any further action to address the outstanding construction quality issues?