

destreetcar

**REQUEST FOR QUALIFICATIONS TO
DESIGN, BUILD, OPERATE AND MAINTAIN
AN INTEGRATED PREMIUM TRANSIT SYSTEM FOR
THE DISTRICT OF COLUMBIA
Pre-SOQ Conference**

February 18, 2014

Presentation Outline

1. Introductions & Program Overview....Ronaldo “Nick” Nicholson P.E.
Chief Engineer, Deputy Director, IPMA
2. The Procurement Opportunity.....Ronaldo “Nick” Nicholson P.E.
Chief Engineer, Deputy Director, IPMA
3. Procurement Process & Evaluation Criteria.....William “Pete” Teague
Resource Allocation & Contract Officer
4. Q&A.....DDOT Staff and PMC Team

Introductions

District Department of Transportation:

- **Terry Bellamy**, Director, District Department of Transportation
- **Matt Brown**, Deputy Director, District Department of Transportation
- **Ronaldo “Nick” Nicholson, P.E.**, Chief Engineer, Deputy Director, IPMA
- **Thomas Perry, P.E.**, Program Manager, DC Streetcar, IPMA
- **Carl Jackson**, Associate Director, PTSA
- **William “Pete” Teague**, Resource Allocation & Contract Officer

Program Management Consultant Team (Key Members):

- **HDR Engineering**, Program Manager/Lead Consultant
- **Ernst & Young Infrastructure Advisors**, Project Finance and Delivery
- **Allen & Overy**, Project Delivery and Procurement

Program Overview

- Integrated Premium Transit combines streetcar and bus services within the District
- The *purpose* of IPT is to address transportation needs and support economic development
- DDOT is seeking to *access private-sector innovation* by delivering IPT via a DBOM Contract and Pre-Development Agreement (PDA)

Program Overview - IPT System Services

Integrated Premium Transit combines streetcar and bus services within the District.

- Streetcar: 22-mile Priority System, a sub-set of a larger planned 37-mile system
- Bus:
 - DC Circulator services
 - Potential expansion to include other non-regional bus services

Program Overview - IPT Streetcar

22-Mile Priority Streetcar System

One City Line (Georgetown Waterfront to Benning Road)

- 1A – Union Station to Georgetown
- 1B - H/Benning
- 1C – Benning Extension

M Street SE/SW to Anacostia Line

- 2A – Anacostia SE/SW (M Street)
- 2B - Anacostia Extension
- 2C – Anacostia Initial Line
- 2D – JBAB Extension

North/ South Line (Buzzard Point to Takoma/Silver Spring)

- 3 – North/South Corridor

Program Overview - IPT Bus

Local Bus Services

DC Circulator

- 6 current routes (map at right)
- Future planned expansion

Non-regional Services

- 20+ potential routes
- Service currently provided by Washington Metropolitan Area Transit Authority (WMATA)
- Integration/Optimization with streetcar and DC Circulator brand

IPT Procurement Opportunity

- **DBOM Opportunity**
- **Project Development Agreement (PDA) Opportunity**

IPT DBOM Opportunity

- **Streetcar**
 - **Design and Build:**
 - 1A, 1C & 2A
 - **Operate and Maintain:**
 - 1B, 2B, 2C
 - 1A, 1C & 2A (upon DB completion)
 - **Includes all necessary vehicles and facilities:**
 - Existing
 - Future Requirements

IPT DBOM Opportunity

Streetcar Environmental Status

Line/Segment	Current Status	Next Action	In Progress
One City Line - Georgetown Waterfront to Benning Road			
Segment 1A: Union Station-Georgetown	Alternatives Analysis Complete	Environmental Assessment (EA)	Winter 2013/2014
Segment 1B: H/Benning (under construction)	DC EISF Complete - Testing and Commissioning	Revenue Service	Spring 2014
Segment 1C: Benning Extension	Planning Study Complete	EA	Winter 2013/2014
M Street SE/SW to Anacostia			
Segment 2A: M Street SE/SW Extension	Planning Study Complete	EA	Winter 2013/2014
Segment 2B: Anacostia Extension	EA in progress	Preliminary Engineering	TBD
Segment 2C: AIL (under construction)	DC EISF in progress – Testing and Commissioning	Revenue Service	Fall 2014
Segment 2D: JBAB Extension (Phase 2)	Design Completed	Construction	TBD
North-South Line (Buzzard Point to Takoma/Silver Spring)			
Segment 3 (Phase 2)	Planning Study	EA	TBD

IPT DBOM Opportunity

- **Bus**

- **Provision of DC Circulator Services**
- **Provide, Operate and Maintain:**
 - Buses required for existing service
 - Maintenance and storage facilities required for existing service
- **Accommodate future planned growth:**
 - DC Circulator Transit Development Plan
 - All fleet and facility requirements

IPT PDA Opportunity

- Partner with the District to develop a project for implementation potentially including:
- Streetcar
 - Design and Build:
 - 2D, 3
 - Operate and Maintain:
 - 2D, 3
 - Include all necessary vehicles and facilities

IPT PDA Opportunity

- **Partner with the District to plan and develop a project for implementation potentially including:**
- **Bus**
 - **Integration of all local bus services under a single brand (DC Circulator)**
 - **Integration/Optimization of all local bus services with streetcar services**
 - **Provide, Operate and Maintain:**
 - All buses required
 - All maintenance and storage facilities required
 - **Accommodate future planned growth:**
 - DC Circulator Transit Development Plan
 - All fleet and facility requirements

IPT Procurement Opportunity

- **Program Funding Sources**

- **Capital Improvement Plan: total of \$400M**

- FY2013 to FY2018 Capital Improvement Plan: \$196M
- FY2014 to FY2019 Capital Improvement Plan: +\$204M

- **“Pay-as-you-go” Capital Account**

- 25% of the District's annual incremental local funds revenues in excess of the base year (FY2016) have been legislatively dedicated to IPT until construction is completed.

- **Additional Potential Sources**

- On-going District appropriations for O&M
- Federal program funds such as FHWA, CMAQ, National Park Service, FTA Urbanized Area and State of Good Repair formula funds
- IPT generated revenues, including streetcar and bus farebox, advertising and ancillary revenues.

Integrated Premium Transit Procurement Process & Evaluation Criteria

William “Pete” Teague
Resource Allocation & Contract Officer

IPT Procurement Process

Two Stage Process: This RFQ will be followed by an RFP

- SOQs evaluated according to criteria within the RFQ
- Shortlist up to four qualified teams to receive and respond to the RFP
- Industry review process utilized with shortlisted teams
- Final RFP issued following industry review process
- DDOT at its discretion may select a preferred team

IPT Procurement Process

RFQ Schedule

EVENT	DATE
IPT Request for Qualifications (RFQ) issued	January 31, 2014
Pre-SOQ Workshop	February 18, 2014 1:30 p.m.
Deadline for questions and requests for clarification relating to the RFQ	February 28, 2014 2:00 p.m. (local time)
Deadline for issuance of last RFQ addendum	March 17, 2014
SOQ Due Date	March 31, 2014 2:00 p.m. (local time)
Anticipated announcement of Shortlisted Responding Teams	May 6, 2014
Issue Draft RFP for Industry Review	May 6, 2014

IPT Procurement Process

RFQ - EVALUATION PROCESS AND CRITERIA

- **Responsiveness**
- **Pass/Fail Review**
- **Qualifications Evaluation Criteria and Weighting**
- **Team Member Background and Experience (Total – 50 Points Maximum)**
- **Key Personnel Background and Experience (Total – 40 Points Maximum)**
- **Financial Standing (Total – 10 Points Maximum)**

IPT Procurement Process

DBOM Contract Requirements:

- **Federal Requirements**
- **DBE Requirements**
- **Training Services Provision**
- **Improper Communications and Contacts**
- **Conflicts of Interest**
- **Public Information Act and Disclosure Requirements**
- **Protest Procedures**
- **DDOT Reserved Rights**
- **Disclaimer**
- **Other**

IPT Procurement Process

- DBE Requirements
- Training Services Provision

destreetcar

**Integrated Premium Transit
Questions and Answers**