

Dulles Corridor Metrorail Project

Dulles Area Association of Realtors
Education Day & Expo

October 13, 2016

What is the Silver Line?

- Seamless integration with current 106-mile Metro system
- 23-mile extension that branches off existing Orange Line after East Falls Church Station, providing direct connections to DC without transfers
- 11 new stations
 - 5 in Phase 1
 - 6 in Phase 2
- Phase 1: East Falls Church to Wiehle Avenue in Reston; opened July 2014
- Phase 2: Wiehle Avenue through Dulles Airport to Ashburn; completes in 2020

Phases 1 and 2: Rail Project Costs Allocated in Accordance With Funding Agreements

SOURCES OF CAPITAL FUNDS (\$ Million)	PHASE 1	PHASE 2 ⁽¹⁾	RAIL PROJECT BUDGET prior to MWTA Funding		RAIL PROJECT BUDGET after MWTA Funding		
			Total	% of Total	Change	Total	% of Total
Federal	\$ 300	\$ -	\$ 300	33.4%	\$ 300	33.4%	
Commonwealth of Virginia ⁽²⁾	252	829	1,081	39.6%	1,071	39.6%	
Northern Virginia Transportation Authority ⁽³⁾	-	-	-	0.0%	80.2	8.9%	
Fairfax County	400	127	527	18.7%	517	18.6%	
Loudoun County	-	276	276	10.0%	276	10.0%	
MWTA (Station Funds)	236	236	472	16.7%	236	8.6%	
MWTA (Dulles Toll Road)	\$ 1,430	\$ 1,415	\$ 2,845	100.0%	\$ 1,365	15.1%	
TOTAL SOURCES OF FUNDS	\$ 2,628	\$ 2,773	\$ 5,790	100.0%	\$ -	\$ 5,790	100.0%

⁽¹⁾ Phase 2 Stationing Stations are to be funded directly by the Counties and are not included in the Rail Rail Project Budget.
⁽²⁾ Does not include \$100 million of Commonwealth funds that will be used to pay interest on Dulles Toll Road revenue bonds.
⁽³⁾ MWTA grant can only be used to pay or reimburse capital costs for Innovation Center Metrorail Station.
⁽⁴⁾ Phase 2 Costs include \$100 million in unallocated contingency.

Project Scope – Phase 2

PACKAGE A:
Mainline and Stations Design-Build Contractor:
Capital Rail Constructors (CRC)

- Clark Construction Group, LLC
- Kiewit Infrastructure South Co.

6 stations:

- Reston Town Center
- Herndon
- Innovation Center
- Dulles Airport
- Loudoun Gateway
- Ashburn

PACKAGE B:
Rail Yard & Maintenance Facility
Contractor: **Hensel Phelps**

Parking Garages to be developed by Fairfax and Loudoun counties

Phase 2 Station Details

- Reston Town Center Station:**
 - No additional parking
 - Bus drop-off/pickup (both entrances)
 - Kiss & Ride (both entrances)
 - 28 bicycle racks, 6 lockers on north side; 10 racks and five lockers on south side
- Herndon Station:**
 - Bus drop-off/pickup (south side only)
 - Kiss & Ride (existing)
 - Parking for approximately 3,500 cars (total including existing garage of 1,950 spaces)
 - 35 bicycle racks on the north side; five lockers on the south side, 46 racks in garage
- Innovation Center Station:**
 - Bus drop-off/pickup (both entrances)
 - Kiss & Ride (both entrances)
 - Parking for approximately 2,000 cars (south side)
 - Seven bicycle racks and five lockers on the north side; 45 racks in the garage on south side and five lockers
- Loudoun Gateway Station:**
 - 1 station entrance on north side of Dulles Greenway
 - Pedestrian bridge crossing Dulles Greenway to north side
 - Bus drop-off/pickup
 - Kiss & Ride
 - Parking for approximately 2,750 cars (includes existing 750 spaces at existing Dulles North Transit Center)
 - 26 bike racks in the parking structure and five lockers
- Ashburn Station:**
 - Pedestrian bridges and station entrances from both sides of Dulles Greenway
 - Bus drop-off/pickup (both sides) Kiss & Ride (both sides)
 - Parking for approximately 3,000 cars (1,500 on each side)
 - 24 bicycle racks, including 11 in the parking structure and 5 bike lockers on the north side; 27 bicycle racks on the south side

Phase 2 Construction Process

Design and Construction: 32.8%
Construction Status: 17.4%
Design Status: 99.3%

METROPOLITAN WASHINGTON AIRPORTS AUTHORITY

Station Construction Status & What the Future Holds for Phase 2 Station Areas

METROPOLITAN WASHINGTON AIRPORTS AUTHORITY

Facilities: Reston Town Center Station

- Enabling Work Feb 2015 – Jan 2016
- Excavations & Foundations Feb 2016 – Aug 2016
- Precast & Steel Aug 2016 – Jan 2017

METROPOLITAN WASHINGTON AIRPORTS AUTHORITY

The Future: Reston Town Center Station

This Silver Line Station will serve the Reston Town Center.

Reston Town Center Block 4

The Signature, owned by Boston Properties is located on a 4.5-acre surface parking lot at the corner of Reston Parkway and New Dominion Parkway, will total 508 units in a 21-story and 19-story tower and two, six-story low-rise buildings. The site, known as Block 4, is within a half mile of the future Reston Town Center Metro station.

METROPOLITAN WASHINGTON AIRPORTS AUTHORITY

Facilities: Herndon Station

- Enabling Work Jan 2015 – Sep 2015
- Excavation & Foundations Oct 2015 – Jun 2016
- Precast & Steel June 2016 – Oct 2016

METROPOLITAN WASHINGTON AIRPORTS AUTHORITY

The Future: Herndon Station

The Herndon Silver Line Station will serve the Herndon-Monroe Park and Ride Garage.

Herndon Downtown Redevelopment Project

THE COMSTOCK TEAM PROPOSAL

- 281 high quality apartment units
- 3 and 4 Stories, 54 feet in height
- 761 car parking garage, 1 1/2 levels below grade
- Art Space 18,000 sf
- Retail 17,600 sf
- 3 Public Plazas and a Paseo
- Arts Walk
- Nestled into existing neighborhood
- Pedestrian/ Bicycle-Friendly
- Integration with existing features of Downtown Herndon

METROPOLITAN WASHINGTON AIRPORTS AUTHORITY

Facilities: Innovation Center Station

- Enabling Work Nov 2014 – Apr 2015
- Excavation & Foundations May 2015 – Jan 2016
- Precast & Steel Dec 2015 – June 2016

The Future: Innovation Center Station
The Innovation Center Silver Line Station will serve the Center for Innovative Technology.

The Hub – Previously Dulles World

- Largest approved development site on the Silver Line thus far
- 85 acre project fronting the Dulles Toll Road and Route 28
- **Estimated \$1 billion in development**
- 5.5 million square feet of development which includes:
 - 400,000 SF of retail
 - 1265 multifamily units
 - 350 hotel rooms
 - 3.5 million SF office space
- Will sit directly across from Dulles Airport and accessible via the Innovation Center Station stop

Facilities: Dulles Airport Station

▪ Enabling Work	Nov 2014 – Jul 2015
▪ Excavation & Foundations	Jul 2015 – Aug 2016
▪ Precast & Steel	Sep 2016 – Jun 2017

A Closer Look: Dulles Airport Station

Changes coming for Dulles Airport:

- **Future Fifth Runway** – will be an east-west runway approximately 10,500 feet long and 150 feet wide.
- **New Sunoco Fuel Station and Convenience Store** – The new facility will be located on Rudder Road across Ariane Street and will include a larger retail facility and more fueling pumps.
- **Western Lands** – 400-plus acres of the Western Lands will be redeveloped. The Airports Authority has engaged the engineering firm HNTB to commence site design and an environmental assessment.

METROPOLITAN WASHINGTON AIRPORTS AUTHORITY

Aerial Guideway at Dulles

124 of 179 Caps Complete: 69% complete

METROPOLITAN WASHINGTON AIRPORTS AUTHORITY

METROPOLITAN WASHINGTON AIRPORTS AUTHORITY

Aerial Guideway: Straddle Bents

5 of 8 Straddle Bents installed

Facilities: Loudoun Gateway Station

- Enabling Work Jan 2016 – May 2016
- Excavations & Foundations May 2016 – Nov 2016
- Precast & Steel Jan 2017 – May 2017

A Closer Look: Loudoun Gateway Station

The Loudoun Gateway Silver Line Station will serve the Dulles North Transit Center (Park and Ride Lot).

- Because of the station's location with respect to the Dulles Airport's primary runway, Loudoun County generally does not permit residential development in this area.
- Recent news reports indicate that the Washington Redskins are looking at sites near the station for a new stadium.
- The 270-acre "TAB | Associates LLC" parcel comprises most of the undeveloped area north of the station.
- A park-and-ride lot sits to east, with industrial development nearby.
- To the south is airport property.

Facilities: Ashburn Station

- Enabling Work May 2011 – Sep 2016
- Excavations & Foundations Sep 2016 – May 2017
- Precast & Steel Jun 2017 – Oct 2017

METROPOLITAN WASHINGTON AIRPORTS AUTHORITY

A Closer Look: Ashburn Station

Moorefield, a mixed-use project, and a development known as Loudoun Station development surround Ashburn Station. Broadlands, Brambleton and Ashburn Village are nearby.

Moorefield, below, is a 592-acre mixed-used development approved for nearly 10 million square feet of commercial, retail and civic space as well as about 6,000 homes.

Gramercy District is a mixed-used development planned directly north of Ashburn Station. The property is adjacent to a Comstock development called Loudoun Station/BVVD.

METROPOLITAN WASHINGTON AIRPORTS AUTHORITY

Rail Yard & Maintenance Facility

- Being built on airport property by Hensel Phelps, a Northern Virginia based company
- Approximately 90 acres – largest in WMATA system
- Expected to complete in the Fall of 2018

©2014 Hensel Phelps
Rail Yard and Maintenance Facility
Bristow, VA

 METROPOLITAN WASHINGTON AIRPORTS AUTHORITY

Contact Information

**DULLES CORRIDOR
METRO RAIL PROJECT**

198 Van Buren Street
Suite 300
Herndon, VA 20170

www.dullesmetro.com
www.mwaa.com
