

Los Angeles County
Metropolitan Transportation Authority

Regional Connector Transit Project

East Los Angeles ↔ Santa Monica

Azusa ↔ Long Beach

Metro®

REGIONAL CONNECTOR TRANSIT PROJECT

MONTHLY PROJECT STATUS REPORT

THE PREPARATION OF THIS DOCUMENT HAS BEEN FINANCED IN PART THROUGH A GRANT FROM THE U. S. DEPARTMENT OF TRANSPORTATION, FEDERAL TRANSIT ADMINISTRATION (FTA).

May 2018

TABLE OF CONTENTS

	Page No.
Project Overview & Status.....	1-3
Management Issues/Opportunities.....	4-5
Project Alignment.....	6
Base Project Scope.....	7-9
Project Status	
• Project Schedule	
○ Key Milestones Six-Month Look Ahead.....	10
○ Project Summary Schedule.....	11
○ Schedule Measurements.....	12
○ Project Progress Status.....	13-14
○ Major Equipment Delivery Status.....	15
○ Design-Builder's (C0980) Long Lead Item List.....	16-17
○ Critical Path Narrative.....	18
○ Project Schedule Contingency Drawdown.....	19
○ Project Schedule Contingency Drawdown Analysis.....	19
• Project Cost	
○ Project Cost Status & Analysis.....	20-21
○ Cost Contingency Drawdown and Analysis.....	22-23
○ Summary of Contract Modifications.....	23
○ Disadvantaged Business Enterprise (DBE) Status.....	24
○ Project Labor Agreements Status.....	24
• Financial/Grant	
○ Financial/Grant Status.....	25
• Staffing Status	
○ Total Project Staffing.....	26
○ Metro Staff.....	27
○ Construction Management Support Services Consultant.....	28
○ Engineering Services Consultant.....	29
○ Project Management Services Consultants.....	30
• Real Estate Status.....	31
• Real Estate Acquisition.....	31

TABLE OF CONTENTS (Cont.)

• Quality Assurance Status.....	32
• Environmental Status.....	33
• Construction and Community Relations Status.....	34-36
• Creative Services Status.....	36
• Safety and Security.....	37
• Third Party Agreement and Advanced Utility Relocation Status.....	38
• C0980 Utility Work Status.....	39
• Peak Hour Construction Variances.....	39
• Police Commission Construction Variances.....	40
• California Public Utilities Commission (CPUC) Crossing Summary.....	41
• Chronology of Events.....	42-46
• Construction Contracts	
o Contract C0980.....	47-49
o Construction Photos.....	50
• Appendices	
o Cost and Budget Terminology.....	51
o List of Abbreviations and Acronym.....	52-55

PROJECT OVERVIEW & STATUS

The Regional Connector Transit Project (Project) will link the current terminus of the Blue and Expo Lines at 7th/Metro Center to the Gold Line near the Little Tokyo/Arts District Station in a new underground alignment along Flower Street and 2nd Street in Downtown Los Angeles. The Project has been re-sequenced to become operational in a single phase. It will link to the existing Eastside Gold Line along 1st Street and the existing Gold Line to Pasadena along Alameda Street toward Union Station. The Revenue Service Date (RSD) is planned for *November 26, 2021*.

The alignment will extend underground from the 7th Street/Metro Center Station under Flower Street to 2nd Street. It will then proceed east underneath the 2nd Street tunnel to just west of Central Avenue where the alignment will veer northeast under privately-held property, Japanese Village Plaza. At 1st Street and Central, the tracks continue underground heading north and east under 1st and Alameda Streets. A junction (“Wye”) will be constructed beneath the 1st and Alameda intersection. To the north and east of the junction, trains will rise to the surface through two new portals to connect to the Metro Gold Line heading north to Pasadena and east to East Los Angeles. The north portal will be located northeast of the current Little Tokyo/Arts District Station and tracks. This portal will rise to connect to the existing LRT bridge over the US-101 freeway. The portal will be connected to the 1st and Alameda junction by a new cut and cover box structure crossing beneath Temple Street and Alameda Streets, running immediately east of the existing Little Tokyo/Arts District Station and tracks. The east portal will be located within 1st Street between Alameda and Vignes Streets. Tracks will rise to the east within this second portal and connect at-grade to the existing Metro Gold Line tracks toward East Los Angeles.

Major Contract Procurements

The Board authorized to solicit a major Design/Build (D/B) contract, C0980, in August 2011. Metro staff recommended to award contract C0980 to the Regional Connector Constructors (RCC), a joint venture of Skanska USA Civil West California District, Inc. and Traylor Brothers, Inc. and Metro Board authorized award of the contract on April 24, 2014; Notice to Proceed (NTP) to RCC, issued July 7, 2014. Solicitation of an Advanced Utility Relocations Contract, C0981R, completed February 2014 after Metro’s Procurement team awarded the contract to Pulice Construction, Inc. in January 2014 and issued NTP on February 18, 2014. Contract C0981R was terminated for convenience on April 14, 2015 and remaining AUR work has been transferred to the C0980 D/B Contractor, RCC.

PROJECT OVERVIEW & STATUS (Cont.)

Construction

Varied operations are underway throughout the alignment to include: support of excavation for guideway and station boxes, excavation, tunnel cross passages, settlement monitoring, and utility relocations. Operations are currently active seven days with some being performed on a multiple-shift basis.

Systems

The existing functional operations at the Rail Operations Center (ROC) necessitate an expansion to accommodate the central control functions associated with five new rail lines and extensions including the Regional Connector Transit Project. Design for the ROC Reconfiguration Project was completed to reconfigure the second floor to prepare for Expo II and Foothill Rail Line extensions, and the design will be further updated with each successive integration of the Crenshaw/LAX, Regional Connector and Purple Line projects.

Light Rail Vehicle

Metro is procuring four (4) Light Rail Vehicles (LRVs) for the Project. The vehicles will be built and delivered by Kinkisharyo International, LLC under Option 2 of Contract P3010. The base contract includes 78 LRVs and options of 157 for a total of 235.

Program Management

In January 2017, the Metro Board revised the Life of Project (LOP) Budget for Regional Connector Project 860228 to \$1.756 billion. The LOP budget for Concurrent Non-FFGA activities related to Project 861228 remains at \$39.9 million.

Funding for the Project comes from a variety of sources to include Federal New Starts, TIFIA Loan, State repayment of capital project loan, State Proposition 1B, State Proposition 1A (High Speed Rail), local agency and lease revenues, and from the Congestion Mitigation and Air Quality Improvement Program. Fifty percent (50%) of the funding comes from federal sources.

Project commitments through *May 2018* increased by \$18 thousand to \$1.51 billion or 85.2% of the Current Budget. These changes reflect *RCC executed modifications*. Project expenditures through *May 2018* are \$960.1 million or 54.2% of the budget. The expenditures to date cover all cost elements including: engineering management, construction management support services, third party utility relocation work, agency administration, design build contract (C0980), right of way, various master cooperative agreements, and other professional services.

PROJECT OVERVIEW & STATUS (Cont.)

The project master schedule forecasts revenue service in 2021 through a simultaneous opening of both the Azusa and East LA legs of the Metro Gold Line.

A comprehensive risk refresh process was undertaken in late 2016 by both Metro and the FTA/PMOC to evaluate then current schedule and cost forecasts. Outcomes for total project costs were compatible and contributed to establishing an increased LOP Budget. The Project's Risk Register is reviewed and updated monthly.

MANAGEMENT ISSUES / OPPORTUNITIES

Concern No. 1: Complex Systems Integration could delay the project's planned Revenue Service Date, if not managed well.

Status/Action: A second Rail Activation Workshop was held at the IPMO on April 28, 2018 with representatives from multiple operating departments within Metro. The purpose of the meeting was to receive an update on current initiatives and agree on a methodology for arriving at a comprehensive bottoms-up schedule. Task Force Teams were established, with action items, in preparation for Workshop No. 3 to be held in *July* 2018. Task Force Teams will begin meeting in June to outline respective schedule requirements for integration into a detailed schedule.

Concern No. 2: Managing and responding to stakeholder needs during cut-and-cover activities along Flower Street has the potential to impact both schedule and budget.

Status/Action: Project is engaged in active stakeholder outreach and construction impact mitigation. Working closely with the contractor to ensure concerns are addressed and that MMRP requirements are fully complied with.

Concern No. 3: Addressing City comments on final street restoration plans has resulted in additional design efforts and project costs.

Status/Action: The Project proceeded with incorporating City requested changes into the final design. The team also back-checked the first of two final AFC plan submittals to confirm that all prior comments were addressed before the plans were submitted to the City for approval. Metro has also requested an informal comment resolution meeting with the City on any new comments prior to their formal response. The second submittal is anticipated in *August* with a similar back-check process planned.

MANAGEMENT ISSUES / OPPORTUNITIES (Cont.)

Concern No. 4: A differing site condition (DSC) within the projected SEM cavern guideway has been reported. The DSC is believed to be steel remnants from recent construction along 2nd Street. The extent of the DSC and its impact to safety, means and methods, schedule or cost are not yet known. The SEM cavern is on the critical path so related delays could prove significant.

Status/Action: RCC will continue to evaluate the situation to determine the nature and extent of the DSC. Any determined adjustments to plan, production, schedule, etc. will be reviewed with Metro.

PROJECT ALIGNMENT

BASE PROJECT SCOPE

Engineering

This phase consists of Preliminary Engineering (PE), Advanced PE (APE) and Final Design. During PE, The Connector Partnership, a joint venture between AECOM, Inc. and Parsons Brinkerhoff (CPJV), was responsible for engineering, design, and development of fixed facilities, stations, guideways, tunnels, and related facilities for the Project to a level sufficient to provide the basis for final design. CPJV was also responsible for documentation necessary to support the Environmental Assessment process and the engineering and final design for advanced utility relocations.

Alignment modifications and Value Engineering were developed during Advanced PE to accommodate environmental mitigations and further develop the design to better accommodate rail operations and reduce the cost of the Project. PE and APE were completed in March 2013.

Final design for advanced utility relocations performed by Metro and CPJV was completed during Advanced PE and it included DWP water and power lines as well as City of LA sewer lines. AUR final design for other utilities was performed by individual utility companies. The balance of Final Design is being performed by the RCC as part of the C0980 Contract.

Metro Furnished Equipment

Metro is procuring four (4) LRVs for the Project. The vehicles will be procured and delivered by Kinkisharyo International, LLC under Option 2 of Contract P3010. The vehicles will be tested and accepted at the Gold Line Yard and put in service when the line is open for Revenue Service. Metro will also furnish Universal Fair System (UFS) equipment, which will be designed, fabricated and installed under a Metro contract.

Construction

The scope of work in this phase is performed by third party utility companies and RCC as follows:

Third Party Advanced Utility Relocations

Several utility owners have already relocated many of their assets and will continue to do so through 2018. The utilities include fiber optic, telephone, cable television, electrical (power cable pulling and splicing), and natural gas lines. Utility work started in late 2012 and has progressed throughout the alignment.

BASE PROJECT SCOPE (Cont.)

Contract C0980 Regional Connector Design Builder

This is the largest contract of the project that includes: final design and construction of underground guideway; station structures; miscellaneous underground structures; trackwork; traction power; overhead conductor rail; train control; communications; and all electrical and mechanical equipment, and testing. The contractor will restore the Mangrove site and impacted streets to their previous condition at the end of the project.

The design-build contractor also must meet sensitive noise and vibration standards at Disney Music Hall and the Colburn Music School, control subsidence along the alignment, and meet various other requirements for the various stakeholders along the alignment. This contract was awarded to Regional Connector Constructors, JV (RCC) on May 6, 2014 and NTP was issued July 7, 2014. Metro has exercised several contract options and has added the remaining Advanced Utility Relocation work (C0981R Contract) to the C0980 Contract.

Contract C0981R Regional Connector Advanced Utility Relocations

Metro awarded the design-bid-build Advanced Utility Relocations Contract (Metro Contract No. C0981R) to Pulice Construction, Inc. to complete specific relocations at each of the future stations and along Flower Street in advance of the main D/B Contract C0980. The relocated utilities were long-lead construction tasks that were known to conflict with cut and cover excavations.

The scope of this work included the following relocations: LADWP water lines, LADWP power lines, and City of Los Angeles sewer lines. Metro assisted the contractor in obtaining exemptions as necessary for the City of LA nighttime work as well as for Peak Hour work hours.

Contract C0981R was terminated for convenience on April 14, 2015 and all remaining work was transferred to C0980 Contract. Contract C0981R was closed out and final payment processed.

BASE PROJECT SCOPE (Cont.)

Professional Services

Contract MC070 – Construction Management Support Services

Metro awarded the contract for Construction Management Support Services (CMSS) to ARCADIS, Inc. ARCADIS' Project Manager and other staff are co-located with Metro at the Integrated Project Management Office (IPMO) located at the Mangrove site. The service commitment has been extended through June 2019.

Contract E0119 – Preliminary Engineering and Design Support Services During Construction

Metro awarded this contract to CPJV. CPJV provided preliminary engineering services to support the EIR/EIS, prepared project definition documents for Contract C0980, and prepared the basis for final design development for Contract C0981. CPJV is currently performing design support during construction (DSDC) for the Project. The service commitment has been extended through June 2019.

KEY MILESTONES SIX-MONTH LOOK AHEAD

	Milestone Date	May-18	Jun-18	Jul-18	Aug-18	Sep-18	Oct-18
DU12 Communications AFC Submittal approved	05/01/18 A	◆					
Civil Segment A - AFC Package submitted	05/04/18 A	◻					
DU2 Cut & Cover - AFC Design approved	05/18/18 A	◆					
Initiated SEM Cavern excavation	05/31/18 A	◻					
Complete DWP Power cable pulling at 6th/Flower	06/09/18		◻				
Complete excavation of Flower North (Between 4th and 5th)	06/15/18		◻				
Complete underpinning columns at Historic Broadway Station	06/22/18		◻				
Initiate SEM right drift excavation	06/29/18		◻				
Complete remaining piles at 6th/Flower intersection	07/07/18			◻			
Complete mock-up for floating slab track	07/13/18			◻			
Complete east hammer head invert at Grand Av Arts/Bunker Hill Station	07/17/18			◻			
Civil Segment B - AFC Package submitted	07/20/18			◻			
Complete tunnel invert concrete	07/31/18			◻			
Complete entrance structure Invert of Historic Broadway Station	08/01/18				◻		
Complete temporary decking at 6th/Flower intersection	08/11/18				◻		
Complete coss passage final lining	08/13/18				◻		
Approve mock-up for floating slab track	08/17/18				◻		
Complete WYE Phase 2 excavation	08/22/18				◻		
Civil Segment B - AFC Design approved	08/31/18				◆		
Complete excavation of Historic Broadway station box (West)	09/07/18					◻	
Initiate SEM center drift excavation	09/10/18					◻	
Complete west hammer head invert at Grand Av Arts/Bunker Hill Station	09/19/18					◻	
Initiate concourse level deck at Gran Av Arts/Bunker Hill Station	10/04/18						◻
Complete SEM left drift excavation	10/05/18						◻

MTA Staff	MTA Board Action	FTA (Federal Transit Administration)	Utility Company
Other Agencies	Contractors	Design Consultant	C0980 D/B Contractor

"A" following date is actual and completed

* New

PROJECT SUMMARY SCHEDULE

Data Date : 02-Jun-18
 Current Date : 11-Jun-18

1 of 1
 Regional Connector Level 1 Summary Schedule
 Los Angeles County Metropolitan Transportation Authority

Remaining Work
 Milestone

SCHEDULE MEASUREMENTS

	Status	Change from Last Period	Comment
Forecast Revenue Service	<i>11/26/2021</i>	<i>-7 CD</i>	
Proposed TIFIA Revenue Service	<i>2/25/2023</i>	None	
Proposed FFGA Revenue Service	<i>2/25/2023</i>	None	
Final Design Progress:			
Contract C0980	99.8%	0%	Not impacting the critical path of the project
Construction Contracts Progress:			
Contract C0981R & C0980	45.8%	0.7%	

Note: Construction Progress Measurement has been modified to reflect exclusion of all General Requirements, Construction Mobilization, Design Mobilization, Final Design and Provisional Sum (Schedule C). Progress values include executed modifications and change orders.

PROJECT PROGRESS STATUS

The above is based on the planned and actual progress of C0980 (Design-Build) as reflected in the re-baselined project schedule, and the C0981 (AUR) as-built schedule.

The cumulative overall project progress is 49.1%.

Note: Project Progress measurement methodology excludes: all General Requirements, Construction Mobilization, Design Mobilization and Provisional Sum (Schedule C). Values include executed modifications and change orders.

PROJECT PROGRESS STATUS (Cont.)

MAJOR EQUIPMENT DELIVERY STATUS

Light Rail Vehicles

Metro is procuring four (4) LRVs for the Project. The vehicles will be built and delivered by Kinkisharyo International, LLC under Option 2 of Contract P3010. LRV design and design reviews as well as manufacturing of the prototype vehicles continued this period. Project deliveries are anticipated no later than February 2020.

UFS (Universal Fare System) & TVM (Ticket Vending Machines)

Procurement of UFS and TVM equipment was completed in January 2018 with award to Cubic Corporation. Metro is coordinating with RCC for installation and testing schedules, which is currently expected to begin in Winter 2020. The scope addition of fare transfer equipment in the three Regional Connector stations was made in September 2017.

DESIGN-BUILDER'S (C0980) LONG LEAD ITEM LIST

Activity Name	Early Finish	Need Date
FAB/DELIV EMERGENCY VENTILLATION FANS - HOPE (4)	1-Jun-18	28-Jun-19
FAB/DELIV EMERGENCY VENTILLATION FANS - BROADWAY (4)	1-Jun-18	12-Dec-19
FAB/DELIV ELEVATORS - 2ND/BROADWAY	4-Jun-18	21-Mar-21
FAB/DELIV 2ND/HOPE TPSS	8-Jun-18	17-Apr-19
FAB/DELIV OCS POLES / EQUIPMENT	8-Jun-18	29-Dec-20
FAB/DELIV OCR FOR TUNNEL	8-Jun-18	29-Jan-21
FAB/DELIV ESCALATORS - 2ND/BROADWAY	9-Jun-18	25-Feb-21
FAB/DELIV ELEVATORS - 2ND/HOPE	23-Aug-18	26-Aug-21
FAB/DELIV ESCALATORS - 2ND/HOPE	28-Aug-18	2-Mar-21
FAB/DELIV TRAIN CONTROL EQUIPMENT	31-Jan-19	1-Feb-21
FAB/DELIV 2ND/BROADWAY TPSS	5-Mar-19	10-Jan-20
PROCURE MASONRY SUBCONTRACTOR	24-Jun-19	21-Oct-20
PROCURE STEEL (PERMANENT) SUBCONTRACTOR	24-Jun-19	12-Mar-21
PROCURE DOORS & HARDWARE SUBCONTRACTOR	1-Jul-19	19-Feb-21
PROCURE TRACK SUBCONTRACTOR - PERMANENT	2-Jul-19	28-Jan-20
PROCURE GLAZING SUBCONTRACTOR	15-Jul-19	29-Apr-21
PROCURE ARCHITECTURAL PRECAST PAVER SUBCONTRACTOR	18-Jul-19	21-Apr-21
PROCURE STATION SIGNS SUBCONTRACTOR	23-Jul-19	22-Oct-21
PROCURE PRECAST COMM STRUCTURE PURCHASE ORDER	26-Jul-19	19-Apr-21
PROCURE STAINLESS STEEL SUBCONTRACTOR	2-Aug-19	18-Feb-21
PROCURE CAULKING & SEALANTS SUBCONTRACTOR	9-Aug-19	21-Jan-21
PROCURE METAL CEILING SUBCONTRACTOR	14-Aug-19	8-Apr-21
PROCURE SHEET METAL SUBCONTRACTOR	22-Aug-19	10-Jun-21
PROCURE PAINT SUBCONTRACTOR	4-Sep-19	8-Apr-21
PROCURE FLUID APPLIED WATERPROOFING SUBCONTRACTOR	4-Sep-19	3-Feb-21
PROCURE DRYWALL & FRAMING SUBCONTRACTOR	18-Sep-19	6-Oct-21
PROCURE FLOORING SUBCONTRACTOR	27-Sep-19	28-Oct-21
PROCURE TILE SUBCONTRACTOR	27-Sep-19	8-Mar-21
PROCURE SPRAY ON ACCOUSTICAL FINISH SUBCONTRACTOR	7-Oct-19	5-Mar-21
PROCURE NEW 115RE RAIL - HIGH STRENGTH RAIL	24-Oct-19	20-May-20
PROCURE RAIL – JOBWIDE	24-Oct-19	20-May-20
PROCURE SPECIAL TRACK - JOBWIDE	24-Oct-19	25-Jun-20
PROCURE NEW 115RE RAIL - STANDARD RAIL	24-Oct-19	20-May-20
FAB/DELIV EMERGENCY VENTILLATION FANS - CENTRAL (4)	11-Nov-19	16-Sep-20
PROCURE TERRAZZO SUBCONTRACTOR	11-Nov-19	10-Nov-21
PROCURE PRECAST STRUCTURAL ELEMENTS SUBCONTRACTOR	18-Nov-19	11-Aug-21
PROCURE ARCHITECTURAL CONCRETE PAVING SUBCONTRACTOR	25-Nov-19	7-Apr-21
PROCURE AC SUBCONTRACTOR	12-Dec-19	28-May-21
PROCURE MILLING SUBCONTRACTOR	12-Dec-19	28-May-21
PROCURE PCC PAVING SUBCONTRACTOR	12-Dec-19	28-May-21
FAB/DELIV GLAZING SPIDERS - ALL STATIONS	18-Dec-19	19-May-21
PROCURE BALLASTED TRACK - NORTH ALAMEDA LEG	23-Dec-19	15-Sep-21

DESIGN-BUILDER'S (C0980) LONG LEAD ITEM LIST (Cont.)

Activity Name	Early Finish	Need Date
PROCURE GRANITE STONework SUBCONTRACTOR	29-Jan-20	4-Oct-21
FAB/DELIV EMERGENCY BOOSTER FANS (12)	6-Feb-20	26-Aug-21
PROCURE PLATE PURCHASE ORDER	11-Aug-20	16-Oct-20
PROCURE MSE PANEL PURCHASE ORDER	11-Aug-20	16-Oct-20

CRITICAL PATH NARRATIVE

Critical Path (C0980):

The critical path in *May* remained the same as portrayed since November 2017.

Excavation work on the east side of the Historic Broadway Station was completed and SEM crossover excavation commenced. The critical path continues through the SEM crossover structure east of the Historic Broadway Station. Once the crossover structure is complete, track work installation will follow. The critical path continues through systems installation and testing from 1st/Alameda to 7th/Flower, followed by systems integration testing and pre-revenue operations.

The critical path was slightly improved due to the re-sequencing of the Historic Broadway Station excavation work by focusing on the east side of the station between Grid Lines 10-12.

PROJECT SCHEDULE CONTINGENCY DRAWDOWN

PROJECT SCHEDULE CONTINGENCY DRAWDOWN ANALYSIS

The project schedule contingency drawdown model is based on the proposed FFGA RSD date of February 25, 2023.

Since the baseline schedule was re-cast in January 2017, schedule float of fourteen months has been maintained. This steady performance was recorded despite challenges through the boring of both tunnels – which were completed successfully in January 2018.

PROJECT COST STATUS

REGIONAL CONNECTOR TRANSIT CORRIDOR PROJECT
 COST REPORT
 DOLLARS IN THOUSANDS

SCC CODE		FFGA BUDGET	ORIGINAL BUDGET	CURRENT BUDGET		COMMITMENTS		EXPENDITURES		CURRENT FORECAST		BUDGET/ FORECAST VARIANCE
				PERIOD	TO DATE	PERIOD	TO DATE	PERIOD	TO DATE	PERIOD	TO DATE	
10	GUIDEWAYS & TRACK ELEMENTS	280,622	204,691	0	249,031	-300	247,066	1,291	145,248	498	252,750	3,719
20	STATIONS, STOPS, TERMINALS, INTERMODAL	354,268	219,477	0	229,919	0	229,919	1,331	53,065	68	230,159	240
30	SUPPORT FACILITIES: YARDS, SHOPS, ADMIN, BLDGS	0	0	0	0	0	0	0	0	0	0	0
40	SITWORK & SPECIAL CONDITIONS	141,785	422,453	0	598,716	316	580,751	3,554	416,057	-61	619,473	20,757
50	SYSTEMS	69,667	73,848	0	73,424	0	63,736	0	10,726	0	75,798	2,374
	CONSTRUCTION SUBTOTAL (10-50)	846,343	920,468	0	1,151,090	16	1,121,471	6,176	625,096	505	1,178,180	27,090
60	ROW, LAND, EXISTING IMPROVEMENTS	115,889	74,208	0	92,742	1	52,061	25	51,828	0	76,410	-16,331
70	VEHICLES	16,275	16,275	0	16,275	0	16,275	0	1,678	0	16,275	0
80	PROFESSIONAL SERVICES	261,455	257,973	0	379,288	1	292,228	2,694	256,515	-147	387,431	8,143
	SUBTOTAL (10-80)	1,239,963	1,268,925	0	1,639,395	18	1,482,037	8,895	935,117	358	1,658,297	18,902
90	UNALLOCATED CONTINGENCY	135,399	126,892	0	89,946	0	0	0	0	-358	71,044	-18,902
100	FINANCE CHARGES	27,571	7,115	0	14,301	0	0	0	0	0	14,301	0
	TOTAL PROJECTS 460228 & 860228 (10-100)	1,402,932	1,402,932	0	1,743,642	18	1,482,037	8,895	935,117	0	1,743,642	0
	ENVIRONMENTAL/PLANNING - 400228		6,075	0	6,075	0	6,075	0	6,075	0	6,075	0
	ENVIRONMENTAL/PLANNING - 460228		18,125	0	20,425	0	20,425	0	18,949	0	20,425	0
	TOTAL PROJECTS 400228 & 460228 (EVN/PLAN'G)	0	24,200	0	26,500	0	26,500	0	25,024	0	26,500	0
	400228, 460228, 860228 TOTAL	1,402,932	1,427,132	0	1,770,142	18	1,508,536	8,895	960,141	0	1,770,142	0

NOTE: EXPENDITURES ARE CUMULATIVE THROUGH 05/31/2018. METRO AND TRIBUNE AGREED ON REIMBURSEMENT OF ~\$1.6 MILLION RELATED TO 2ND/BROADWAY OVERBUILD.

PROJECT COST ANALYSIS – 860228

Original Budget:

The Original Budget of \$1.427 billion reflects the April 2014 Board Approved Life-of-Project (LOP), plus finance costs of \$7.1 million.

Current Budget:

In January 2017, the Metro Board revised the LOP Budget for the Regional Connector Project 860228 to \$1.756 billion. Finance costs, estimated at \$14.3 million, are also reflected leading to a total of \$1.770 billion. Budgets were adjusted throughout the SCC structure reflecting revised values as of December 2016. The total current budget remains the same as of *May* 2018.

Commitments:

Commitments *increased* by \$18 thousand this period to \$1.51 billion which represents 85.2% of the Current Budget. The *increase* is related to *RCC executed modifications*.

Expenditures:

Expenditures are cumulative through *May* 2018. Expenditures increased by \$8.9 million this period for costs associated with C0980 Design Build contract, Engineering Management Support, Metro Project Administration, Construction Management Support Service, Legal Services, Third Party Master Cooperative Agreements with the City of LA, Community Relations, and Environmental Consultant Services. The \$960.1 million in expenditures to date represents 54.2% of the Current Budget.

Current Forecast:

The total current forecast remains the same as the total current budget.

PROJECT COST STATUS (Cont.)

CONCURRENT NON-FFGA ACTIVITIES (861228)

PROJECT COST STATUS BY FTA SCC
 DOLLARS IN THOUSANDS

SCC CODE	Description	ORIGINAL BUDGET	CURRENT BUDGET		COMMITMENTS		EXPENDITURES		CURRENT FORECAST		BUDGET / FORECAST VARIANCE
			PERIOD	TO DATE	PERIOD	TO DATE	PERIOD	TO DATE	PERIOD	TO DATE	
10	GUIDEWAYS & TRACK ELEMENTS	-	0	0	0	0	0	0	0	0	0
20	STATIONS, STOPS, TERMINALS, INTERMODAL	-	0	0	0	0	0	0	0	0	0
30	SUPPORT FACILITIES: YARDS, SHOPS, ADMIN, BLDGS	10,480	0	10,480	0	10,480	0	0	0	10,480	0
40	SITWORK & SPECIAL CONDITIONS	0	0	0	0	0	0	0	0	0	0
50	SYSTEMS	0	0	0	0	0	0	0	0	0	0
	CONSTRUCTION SUBTOTAL (10-50)	10,480	0	10,480	0	10,480	0	0	0	10,480	0
60	ROW, LAND, EXISTING IMPROVEMENTS	27,748	0	27,748	0	27,748	0	22,498	0	27,748	0
70	VEHICLES	0	0	0	0	0	0	0	0	0	0
80	PROFESSIONAL SERVICES	650	0	650	0	650	2	281	0	650	0
	SUBTOTAL (10-80)	38,878	0	38,878	0	38,878	2	22,780	0	38,878	0
90	UNALLOCATED CONTINGENCY	1,113	0	1,113	0	0	0	0	0	1,113	0
100	FINANCE CHARGES	0	0	0	0	0	0	0	0	0	0
	TOTAL PROJECTS 861228 (10-100)	39,991	0	39,991	0	38,878	2	22,780	0	39,991	0
	861228 TOTAL	39,991	0	39,991	0	38,878	2	22,780	0	39,991	0

NOTE: EXPENDITURES ARE CUMULATIVE THROUGH 05/31/2018.

PROJECT COST ANALYSIS – 861228

Original Budget:

The Original Budget, Current Budget, and Current Forecast reflect the Board Approved Life-of-Project (LOP) budget established April 24, 2014.

Current Budget:

There is no change to the Budget for this period.

Commitments:

Commitments reflect actions through *May* 2018.

Expenditures:

Expenditures are cumulative through *May* 2018. Expenditures increased by \$2 thousand this period for costs associated with Community Relations. The \$22.8 million in expenditures through *May* 2018 represents 57.0% of the Current Budget.

Current Forecast:

There was no change to the Forecast for this period.

COST CONTINGENCY DRAWDOWN

COST CONTINGENCY DRAWDOWN ANALYSIS

In January 2017, the Metro Board revised the Life-of-Project Budget to \$1.756 billion, which included increasing the unallocated contingency to \$89 million and allocated contingency to \$92.8 million. A revised drawdown plan for unallocated contingency, correlated to anticipate risk trends, was developed to monitor and measure drawdowns moving forward.

Included in the project cost contingency drawdown is a 3% project reserve threshold. Metro’s Board is to be notified when it becomes necessary to drawdown contingency below the project reserve threshold to cover project costs. This policy was adopted by the Metro Board in September 2012.

The project cost contingency drawdown curve is based on a 2021 Revenue Service date.

This month there was \$316 thousand drawdown from contingency. The remaining total project contingency (allocated and unallocated) remains as \$104.9 million.

COST CONTINGENCY DRAWDOWN ANALYSIS (Cont.)

PROJECT COST CONTINGENCY					
DOLLARS IN THOUSANDS					
	Contingency	Previous Period	Current Period	To-Date	Remaining Contingency (Forecast)
Unallocated Contingency	89,946	0	0	0	89,946
Allocated Contingency	92,809	(77,495)	(316)	(77,812)	14,997
Total Contingency	182,754	(77,495)	(316)	(77,812)	104,943

SUMMARY OF CONTRACT MODIFICATIONS

Contract Modifications (MODs) by Cost Level

	C0980		Total
	113 Executed	26 Pending	
■ Under \$100K	2,033,238	248,835	2,282,073
■ \$100K to \$250K	4,298,999	940,650	5,239,649
■ \$250K to \$1M	16,761,970	2,230,000	18,991,970
■ Over \$1M	180,009,237	16,077,878	196,087,115
Total Contract MODs	203,103,444	19,497,363	222,600,807
Contract Award Amount	927,226,995	927,226,995	
% of Contract MODs	21.9%	2.1%	

Note:

1. Percent of Contract MODs equals the Total Contract MODs divided by the Contract Award Amount.
2. Pending Mods are under negotiation.

One hundred and *thirteen* (113) changes with a total value of \$203.1 million have been executed since NTP of Contract C0980. An additional *twenty-six* (26) changes, with a total estimated value of \$19.5 million are pending.

DISADVANTAGED BUSINESS ENTERPRISE (DBE) STATUS

Contract C0980 Regional Connector Transit Project Design-Build

As of *May* 2018:

- **DBE Goal – Design**
 A numerically expressed percentage of funds apportioned to Design Contracts calculated based upon the relative availability of DBE firms as compared to all firms in the relevant geographic market area: 20%
 - **Current DBE Commitment Design**
 Total DBE Committed Dollars divided by Total Contract Value for Design or Construction \$13.8M
(22.63%)
 - **Current DBE Participation**
 Total amount paid to date to DBEs divided by the amount paid to date to Prime: 27.24%
- Twelve (12) Design DBE sub-consultants have been identified to date.

- **DBE Goal – Construction**
 A numerically expressed percentage of funds apportioned to Construction Contracts calculated based upon the relative availability of DBE firms as compared to all firms in the relevant geographic market area: 18%
 - **Current DBE Commitment Construction**
 Contract commitment divided by current contract value for Construction: \$191.9M
(18%)
 - **Current DBE Participation**
 Total amount paid to date to DBEs divided by the amount paid to date to Prime: 12.79%
- Seventy-six (76) Construction DBE sub-contractors have been identified to date.

PROJECT LABOR AGREEMENTS (PLA) STATUS

Contract C0980 Regional Connector Transit Project Design-Build

As of *April* 2018:

- **Targeted Worker Goal**
 Construction work to be performed by residents from Economically Disadvantaged Area in the United States 40.00%
- **Targeted Worker Current Attainment** 58.68%
- **Apprentice Worker Goal**
 Construction work to be performed by Apprentices 20.00%
- **Apprentice Worker Current Attainment** 16.21%
- **Disadvantaged Worker Goal**
 Construction work to be performed by Disadvantaged Workers who are residents of the United States 10.00%
- **Disadvantaged Worker Current Attainment** 7.57%

FINANCIAL/GRANT STATUS

Status of Funds Anticipated

May 2018

FEDERAL - CMAQ	METRO SUBMITTED ON NOVEMBER 25, 2013 A GRANT APPLICATION OF \$64.0M TO THE FTA. GRANT APPROVAL WAS EXECUTED ON SEPTEMBER 24, 2014. FUNDS ARE AVAILABLE FOR DRAW DOWN. ADDITIONAL CMAQ FUNDS WILL BE OBLIGATED IN FY2018/2019.
FEDERAL - SECTION 5309 NEW STARTS	METRO SUBMITTED ON NOVEMBER 25, 2013 A GRANT APPLICATION OF \$65.0 M TO THE FTA. GRANT APPROVAL WAS EXECUTED ON SEPTEMBER 23, 2014. METRO SUBMITTED ON JUNE 11, 2015 A GRANT AMENDMENT OF \$100M. GRANT AWARDED AUGUST 2015. FUNDS ARE AVAILABLE FOR DRAW DOWN. METRO SUBMITTED A GRANT AMENDMENT OF \$100M IN JULY 2016. GRANT AMENDMENT WAS EXECUTED ON AUGUST 18, 2016. FUNDS ARE AVAILABLE FOR DRAW DOWN. METRO SUBMITTED A GRANT AMENDMENT OF \$100M IN JULY 2017. GRANT AMENDMENT WAS EXECUTED ON SEPTEMBER 22, 2017 AND FUNDS ARE AVAILABLE FOR DRAWDOWN
MEASURE R - TIFIA LOAN: <small>(Transportation Infrastructure Finance & Innovation Act)</small>	A TIFIA LOAN AGREEMENT BETWEEN THE DEPARTMENT OF TRANSPORTATION AND METRO FOR \$160M WAS EXECUTED ON FEBRUARY 20, 2014. THE FIRST DISBURSEMENT OF \$61,864,368 WAS SPLIT INTO TWO PARTS. RECEIVED THE FIRST PAYMENT OF \$25.2 MILLION 4TH QUARTER FY2016. RECEIVED THE SECOND PAYMENT OF \$36.7 MILLION 1ST QUARTER FY2017. THE SECOND DISBURSEMENT OF \$55.9 MILLION IS AVAILABLE AND WILL BE SPLIT INTO TWO PARTS. WE RECEIVED THE FIRST PAYMENT OF \$29.7 MILLION FIRST QUARTER FY2018 WE RECEIVED THE SECOND PAYMENT OF \$26.2 MILLION SECOND QUARTER FY2018 THE THIRD DISBURSEMENT OF \$17.9 MILLION WILL BE AVAILABLE SECOND QUARTER FY2019.
CITY OF LA	FUNDING AGREEMENT OF \$42M WITH THE CITY OF LA WAS APPROVED IN JUNE 2014. THE FIRST PAYMENT DRAWDOWN OF \$5.0M WAS IN JUNE 2016. THE SECOND PAYMENT DRAWDOWN OF \$7.0M WAS BILLED IN JUNE 2017. THE THIRD PAYMENT DRAWDOWN OF \$6.0M WAS BILLED IN MARCH 2018.

Status of Funds by Source

May 2018

SOURCE	(A)	(B)	(C)	(D)	(D/B)	(E)	(E/B)	(F)	(F/B)
	ORIGINAL BUDGET	TOTAL FUNDS ANTICIPATED	TOTAL FUNDS AVAILABLE	COMMITMENTS		EXPENDITURES		BILLED TO FUNDING SOURCE	
				\$	%	\$	%	\$	%
FEDERAL - CMAQ	\$64.000	\$227.000	\$64.000	\$128.909	57%	\$53.974	24%	\$45.334	20%
FEDERAL - SECTION 5309 NEW STARTS	\$669.900	\$669.900	\$365.000	\$669.900	100%	\$352.058	53%	\$352.058	53%
FEDERAL - RIP	\$0.000	\$14.400	\$1.411	\$14.400	100%	\$1.411	10%	\$1.411	10%
MEASURE R - TIFIA LOAN	\$160.000	\$160.000	\$117.803	\$160.000	100%	\$117.759	74%	\$117.759	74%
STATE PROPOSITION 1A HSRB *	\$114.874	\$114.874	\$114.874	\$114.874	100%	\$114.874	100%	\$114.874	100%
STATE PROPOSITION 1B PTMISEA **	\$149.500	\$135.163	\$135.163	\$135.163	100%	\$135.163	100%	\$135.163	100%
STATE STIP RIP	\$2.590	\$2.590	\$2.590	\$2.590	100%	\$2.590	100%	\$2.590	100%
STATE CAPITAL PROJECT LOANS - OTHERS ***	\$132.466	\$274.871	\$274.871	\$251.659	0%	\$164.312	60%	\$164.031	60%
MEASURE R	\$27.571	\$0.000	\$0.000	\$0.000	0%	\$0.000	0%	\$0.000	0%
CITY OF LOS ANGELES	\$41.984	\$41.984	\$18.000	\$31.041	74%	\$18.000	43%	\$18.000	43%
LEASE REVENUE	\$64.247	\$115.058	\$0.000	\$0.000	0%	\$0.000	0%	\$0.000	0%
TOTAL	\$1,427.132	\$1,755.840	\$1,093.712	\$1,508.536	86%	\$960.141	55%	\$951.220	54%

EXPENDITURES ARE CUMULATIVE THROUGH MAY 31, 2018.
 ORIGINAL BUDGET BASED ON FUNDING PLAN INCLUDED IN THE APPROVED FULL FUNDING GRANT AGREEMENT
 * STATE PROPOSITION 1A HIGH SPEED RAIL BONDS
 ** STATE PROPOSITION 1B PUBLIC TRANSPORTATION MODERNIZATION, IMPROVEMENT AND SERVICE ENHANCEMENT ACCOUNT
 *** OTHERS INCLUDE TDA ADMINISTRATION, AND NB PROPOSITION A ADMINISTRATION (FOR A TOTAL OF \$.255M)

STAFFING STATUS

TOTAL PROJECT STAFFING – METRO AND CONSULTANTS

Data through April 2018

TOTAL PROJECT STAFFING

The overall FY18 Total Project Staffing plan averages 84.2 FTE's per month.

For *April* 2018, there were a total of 28.7 actual FTEs for Metro's Project Administration staff and 44.5 FTEs for consulting staff. The total actual project staffing for *April* 2018 was 73.2 FTEs versus FTEs planned (84.8).

The shortfall in staffing has not impacted Metro's ability to effectively manage the Project. Review of staffing plans is on-going to ensure needs are addressed.

STAFFING STATUS (Cont.) METRO STAFF

Data through April 2018

STAFFING STATUS (Cont.)

CONSTRUCTION MANAGEMENTSUPPORT SERVICES CONSULTANT

Data through April 2018

Note:

- a) The Actual FTEs for the month are based on the FTE hours submitted in the invoice for that month.

STAFFING STATUS (Cont.) ENGINEERING SERVICES CONSULTANTS

Data through April 2018

Note:

- a) The Actual FTEs for the month are based on the FTE hours submitted in the invoice for that month.

STAFFING STATUS (Cont.) PROJECT MANAGEMENT SERVICES CONSULTANTS

Data through April 2018

REAL ESTATE STATUS

Type of Take	Number of Parcels	Certified	Decertified	Appraisals In Process / Completed	Offers Made	Escrow Closed	Effective OIP	Parcels Available	Remaining
Full Takes	2	2		2	2		2	2	
Part Takes	3	3		3	3			2	1
SSE	12	8	4	9	9	6	2	7	
TCE/ROE	14	5	3	6	6	4	1	5	
PE	3	3		3	3	2		3	
Sub Total	34	21	7	23	23	12	5	20	1
Pedestrian Bridge	420-1, 420-2, 420-3								1
Mangrove Fan Plant	TBD								1
Grand Total	36	21	7	23	23	12	5	20	3

REAL ESTATE ACQUISITION

OPEN REAL ESTATE MATTERS

City of Los Angeles (Mangrove Parcels)

- An offer was made on March 16, 2018 and Metro is awaiting a response from the City. The Project requested that Real Estate proceed to exercising the option to extend the 5-year easement for an additional three (3) years, however the city wants to defer negotiations of the extension until the fan plant transaction is completed.

City of Los Angeles Department of Water and Power 'Duco Yard' – DWP (RC-473)

- LADWP has agreed to a compromise in the valuation of the Property. The LADWP Board approved the recommended purchase price at its June 22nd meeting. Staff is working with County Counsel and LADWP on the Purchase and Sale Agreement.
- *The Project and LADWP are working on an agreement regarding the mitigation requirements and the cost associated with the work.* Follow-up interface between the parties continues.

QUALITY ASSURANCE STATUS

C0980 Regional Connector D/B

Metro QA performed the following activities during the month of April:

- Reviewed and provided comments on RCC's quality-related submittals;
- Performed oversight verification of RCC's design and construction activities;
- Reviewed test results for Portland Cement Concrete, Soils Testing, Asphalt Testing and Non-Destructive Testing of Welding; and
- Attended "Readiness Review" meetings with RCC.
- *Metro QA performed a surveillance of the Grounding Grid Testing performed at Historic Broadway Station. The test was determined acceptable.*
- *Metro QA performed a surveillance of the Right Tunnel Invert Pour #7 from Central to Historic Broadway Station.*
- *Metro QA conducted the yearly audit of the RCC Quality Management System. Three (3) Findings were issued to RCC. Finding #1 was regarding the document approval and control process. Items identified during an audit should have been subject to a "Finding" and a corrective action request issued. Finding #2 was for verification of closure of NCRs, not per actual implemented correction/repair. Finding #3 was for documents found to missing form numbers and being out of control or not following the forms as referenced in the RCC Quality Procedure Manual. Three (3) Quality Action Requests were issued, one for each finding.*
- *Metro QA issued CAR C980-CAR-2018-001 for the removal of forms based on strength data obtained from laboratory cures. Since this is a repeat violation of the ACI Code and ASTM C31 Standard a CAR was issued per Metro Quality Management Program Requirements. RCC responded that re-training was provided to their QC Inspectors regarding fabrication or Field Cured Cylinders per ACI and ASTM C 31 requirements. This CAR has been closed by Metro QA.*
- *RCC Quality issued NCR 33 for damage to a 3" waste line pipe at Grand Av Art/Bunker Hill Station. This NCR is with the EOR and is awaiting a disposition. This NCR is now closed.*
- *RCC Quality issued NCR 38 for a damaged conduit at 1st/Central Station. This NCR is awaiting approval from the EOR. This NCR remains open.*
- *RCC Quality issued NCR 40 for a damaged concrete tunnel liner ring (#47). The disposition to repair with 400 psi mortar was accepted by the Engineer of Record and is now closed after the repairs have been made.*
- RCC testing performed to date are as follows:
 1. Portland cement concrete 28-day test results: 1064; number accepted: 1064
 2. Asphalt concrete density tests results: 238; number accepted: 238
 3. Soil compaction (in-situ density) tests performed to date: 168; number accepted: 168
 4. Welding MT/UT testing to date is: 13,658; number accepted: 13,658

ENVIRONMENTAL STATUS

- SWPPP inspections of all project areas are conducted weekly by RCC and Metro Staff to observe site conditions and report on performance of stormwater protection Best Management Practices. *Weather was dominantly dry, and prone to favor fugitive dust conditions. Therefore, daily street sweeping continued throughout the month.*
- Metro submitted the 21st Quarterly Mitigation Monitoring and Reporting Plan covering February 2018 to April 2018 to the FTA on May 14, 2018. *Next steps will be to review the report with PMOC and provide supporting documentation.*
- Metro has begun preparation of the 7th Semi-Annual Cultural Resources Report. *The report will be submitted to the FTA and SHPO no later than July 10, 2018. Reporting will continue on a semi-annual basis until ground-disturbing activities conclude.*
- Vibration and noise spot checks are being conducted weekly at multiple sensitive locations along the cut-and-cover alignment and station areas to monitor vibration and noise compliance.
- Noise spot checks continue to be conducted at the Grand Av Arts/Bunker Hill Station site to monitor noise compliance during early morning concrete pours at the site.
- *Ventilation fans for Flower Street underground work, were shrouded with sound blankets as a noise mitigation action. The fan noise levels are in compliance with the EIR; however, further mitigation will be evaluated in June.*

CONSTRUCTION AND COMMUNITY RELATIONS STATUS

Construction Relations

- Responded and addressed project related inquiries from the public received on the project hotline, email and during office hours at the Little Tokyo Community Office.
- Performed public outreach and construction coordination to impacted area stakeholders regarding the following construction activities: *concrete placement at the Broadway and Central stations, LADWP Power electrical conduit installation, geotechnical monitor installation and equipment mobilization at Central and deck panel repairs on Flower St.*
- Distributed *six (6)* construction notices to the public on the above activities through email and made it available on the project website and social media outlets.
- Coordinated construction activities with *nineteen (19)* stakeholders throughout the project alignment on the above activities.
- *Held the quarterly Community Meeting to provide updates on the entire project. Presented on the progress of excavation at the 1st Street Portal in Little Tokyo and at the Historic Broadway Station. Provided updates on the progress of LADWP Power relocation efforts, proposed sequence of cut & cover work on Flower Street, and the train communication line installation work at 7th/Flower. Updates on Eat, Shop, Play business mitigation accomplishment for the month of May were also discussed.*
- Continued standing meetings with: LA City Council District 14, the Mayor's Office, Commonwealth Partners, The Westin Bonaventure Hotel, Charles Dunn and The Standard Hotel.
- *Held the "Halfway There!" community celebration to commemorate the 50 percent completion of construction. The public event attended by over 600 people, included community organizations, live performance, and remarks from Los Angeles Mayor and Metro Board Chair Eric Garcetti, Councilmember Jose Huizar and Metro's CEO Phil Washington, among other dignitaries.*

CONSTRUCTION AND COMMUNITY RELATIONS STATUS (Cont.)

Eat, Shop, Play – Construction Impact Business Mitigation Program

- Celebrated the project’s milestone of achieving 50 percent construction completion at the Halfway There Community Celebration by informing over 300 people on how they can support local businesses during construction along with Metro.
- Promotion of local businesses this month included five downtown publications and the release of Lakeview Bistro video spotlight. Approximately 500 people viewed the video on social media.
- Confirmed catering opportunities for two local businesses for a combined valued of over \$3,500.

Social Media Outreach and Marketing Efforts

- Published *thirteen* (13) public outreach campaigns, including *three* construction notices, totaling 39.9k mailings.
- Trending stories on social media included Safety Week kick-off and accompanying safety tips, Halfway There! event promotions, and Halfway There recaps from local publications.

Eat Shop Play vendor booth at Halfway There Community Celebration

1,470 people reached; 64 reactions, 161 post clicks

Eat Shop Play Seoul Sausage Catered Metro En

5.4k impressions, 126

CONSTRUCTION AND COMMUNITY RELATIONS STATUS (Cont.)

Community Relations

- Continued work with the monthly Little Tokyo Marketing & Business Task Force

CREATIVE SERVICES STATUS

Art Program

- Participated in design coordination meetings
- Continued to support mitigation efforts
- Continued to support and participate in community relations efforts to include the “Halfway There!” celebration
- Continued design development for corridor artworks

Signage & Environmental Graphic Design

- Responded to RFIs and Submittals
- Participated in Design Build document reviews

SAFETY & SECURITY STATUS

C0980 Regional Connector

- Monitored RCC's pre-employment drug/alcohol testing and new employee safety orientation to insure compliance with contract specifications.
- Participated in weekly progress meetings with RCC's management personnel and Metro's Construction Manager to discuss safety/security/quality related issues and construction work schedules.
- Conducted Project Safety Orientation for new Metro/Consultants, visitors, and IPMO project staff. Training sessions included Safety Orientation, Underground Safety, and Self Rescuer Training.
- Participated in work plan reviews, daily crew safety meetings, and the RCC 'Safety Stand Down' sessions.
- Monitored construction field activities daily to insure compliance with contract specifications. Participated with RCC staff in field safety inspection walks of multiple project worksites, laydown areas, and storage yards.
- Monitored Third Party contractor's work activities to insure safety compliance.
- Made recommendations to utility crews regarding contract activities and improving overall traffic control and pedestrian safety.
- RCC reported no Recordable Injuries and no major incidents during the month of *May 2018*.
- RCC reported *55,503* work hours for *April 2018*. The total C0980 Contract to Date work hours through *April 2018* are *2,185,685* with a total of twelve (12) Recordable Injuries and no Lost Workday (Days Away) case injuries. The C0980 Contract Recordable Injury Rate is *1.10*. The Bureau of Labor Statistics reports that the National Average Recordable Injury Rate is 2.8 for heavy civil construction projects.

Total Project

- Total Project to Date Work Hours including both the C0980 and the C0981 Advanced Utility Relocation contract through *April 2018* is now *2,382,524* hours with thirteen (13) recordable injuries. Total Project Recordable Injury Rate is now *1.13*. There have been no Lost Workday (Days Away) injury cases on the project.

THIRD PARTY AGREEMENT STATUS

Agency	Type of Agreement	Status/Comments
City of Los Angeles	Amendment to Master Cooperative Agreement	Parties will work under 2003 MCA.
Los Angeles Department of Water and Power	Amendment to Memorandum of Understanding	Metro and LADWP will continue to work under the terms of the previous Cooperative Agreement.
Los Angeles County Public Works	Letter of Agreement	Executed in April 2011
Caltrans	Amendment	Executed in August 2011
Private Utilities	LOA, MOU or UCA	All agreements in place with exception of Level 3, Qwest, XO Comm, Zayo and Time Warner. Metro is in discussion with those utilities to establish agreements.

UTILITY RELOCATION STATUS

LADWP-Power Services anticipated completion dates for cable pulling, splicing and removal of old facilities are in-line with schedule forecasts. Related updates are as follows:

- RCC is continuing to coordinate with LADWP and other utility owners for the relocation of the local LADWP electrical system in the 6th and Flower area. Metro continues to work with all impacted parties to facilitate coordination of the relocation design and construction in preparation for future decking installation.
- Related to the 6th/Flower area, LADWP has completed all the intercept work for Mainline A and B and has started pulling and splicing cable. LADWP's *progress with cable pulling and splicing is ahead of schedule and is now expected to be complete by the beginning of June 2018*. To assist LADWP meet their *June 2018* completion, Metro is assisting with traffic control, which includes design of Traffic Control Plans and the provision of traffic control. LADWP power is also relocating a fiber optic line that is currently under their management. The relocation of the fiber line *was completed in mid-May 2018*.
- Metro, with the cooperation of LADWP Power, are currently in the design phase of the power relocation work for Temple and Alameda Street. The designs were separated into three separate scopes of work. In addition, LADWP will need to relocate a fiber optic line that currently impacts the trainway tunnel. LADWP is currently verifying that there is enough slack to raise the fiber optic line which is 1" - 4" conduit to avoid a major relocation. The second fiber optic line that will need to be relocated is maintained by the Information Technology Agency (ITA). They are also currently verifying that there is enough slack to raise conduit to avoid conflict with the trainway tunnel.

C0980 UTILITY WORK STATUS

RCC is currently coordinating with all affected utility owners to relocate their utilities by lowering in-place or support and protect to accommodate the Project. The majority of the remaining work where lowering in-place and hanging is occurring is at Flower Street. Similar efforts are planned at Temple/Alameda. At 1st/Central and Broadway, the utilities have been hung in place.

PEAK HOUR CONSTRUCTION VARIANCES

Metro is actively pursuing extended hour variances/exemptions to accommodate Project needs by working with the City of Los Angeles, Bureau of Engineering, the Los Angeles Police Commission, the City of Los Angeles Department of Transportation and the City Council District 14th Office to obtain and maintain Peak Hour Exemptions.

Historic Broadway and Grand Av Art/Bunker Hill Stations:

- As of May 8, 2017, Historic Broadway Station has entered steady state condition in which soldier piling/decking operations have been completed in the City ROW. Emphasis is now primarily on underground station construction until approximately the year 2021.

Flower Street Cut & Cover Area

- Metro obtained an AM and PM peak hour exemption to place k-rail on the eastside of Flower Street (between 4th and 5th Sts.) to support above and below ground construction operations for decking along Flower Street. Approval was granted by the Board of Public works from October 1, 2016 to November 9, 2019.
- Metro obtained a Bureau of Engineering exemption on November 15, 2017, to allow construction work during AM and PM peak hours on Flower Street between 5th Street and Wilshire Boulevard from November 18, 2017 through November 10, 2019. This exemption was granted to accommodate the Flower Street between 5th Street to Wilshire Boulevard Steady State traffic control plans, which were implemented November 18, 2017, as part of the removal of the 6th Street Closure between Flower Street and Hope Street.

POLICE COMMISSION CONSTRUCTION VARIANCES

Metro continues to work closely with the Los Angeles Police Commission and actively pursue new night/Sunday work hour variances as well as expanded geographic limits and time extensions for existing variances to accommodate Project needs.

In *May* 2018, LAPD approved time extensions for two (2) existing variances for the following locations:

- At Flower between 5th Street and Wilshire Boulevard, one (1) variance was extended for *excavation and concrete work*.
- At the 2nd and Broadway Station box, one (1) variance was extended for *concrete work*.

In *May* 2018, LAPD *approved* one (1) night-time variance for the following location:

- At Flower Street between 6th and 7th Streets and 7th Street between Flower and Figueroa, one (1) variance application was submitted for the installation of the trainway feeder cable.

CPUC CROSSING SUMMARY

In July 2016, Metro and RCC finalized the items that needed to be included in the checklist for the Safety Certification Status. The list involves both design and construction items below:

- Passenger Stations, Train Control and Signals, Traction Power, Overhead Catenary, Communications, Track and Structures, Vertical Transportation (elevators, escalators), Fire Life Safety Systems, Security Systems, and CPUC Specific Requirements.
- Metro and RCC staff have reached a consensus of each Systems Safety Certification item per discipline that needs to be included in the plan. These items have been inserted into a Microsoft Access Database for tracking, sorting, and distribution to key staff members for alerting of any potential issues that must be resolved. This will ensure that the completion of the Safety Certification Plan will be completed in a timely manner and not impact the Revenue Operation Date (ROD).

As of January 2017, the Safety Certification Checklist has been approved by Metro.

CHRONOLOGY OF EVENTS

June 2007	Began Alternatives Analysis study
January 2009	Board approval of Alternatives Analysis study and next phase
February 2009	Began Draft Environmental Impact Statement / Report (EIS / EIR)
October 2010	Board approval of Draft EIS / EIR and selection of locally preferred alternative
January 2011	FTA approval to Enter into Preliminary Engineering
January 2011	Began Preliminary Engineering
August 2011	Board authorized to solicit major D/B contract C0980
October 2011	Issued RFQs for D/B contract C0980
December 2011	Began Real Estate Acquisition
March 2012	Completed PE and began Advanced PE
April 2012	Board certification of Final EIS / EIR and adoption of project
April 2012	Began Final Design - Advanced Utility Relocations (AUR)
June 2012	FTA Record of Decision
August 2012	Issued RFQs for D/B contract C0980
January 2013	Issued RFPs for D/Build contract C0980
March 2013	Completed Final Design - Advanced Utilities Relocation (AUR)
May 2013	NTP for Construction Management Services contract MC070
June 2013	Beginning of AUR contract C0981R Bid Period
July 2013	Submitted TIFIA loan application
July 2013	Submitted first draft FFGA application to FTA for review
September 2013	Received proposals for D/B Contract C0980

CHRONOLOGY OF EVENTS (Cont.)

September 2013	Submitted second draft FFGA application to FTA, incorporating FTA comments
October 2013	Submitted Application to FTA Requesting an FFGA
November 2013	Started Emergency Generator Replacement Tank at 2nd Street and Historic Broadway Station (LA Times Building)
December 2013	Issued "Notice of Intent to Award" letter to contract C0981R contractor Pulice Construction Inc.
January 2014	Awarded AUR contract C0981R to Pulice Construction Inc.
February 2014	Issued Notice to Proceed for AUR Contract C0981R
February 2014	FTA issued Full Funding Grant Agreement to Metro
March 2014	Issued Amendment # 11 for D/B Contract C0980
March 2014	Started Survey for AUR Contract C0981R
April 2014	Metro Board approved the award of D/B Contract C0980 and established a LOP Budget
May 2014	Awarded D/B Contract C0980 to Regional Connector Constructors, Joint Venture
June 2014	Obtained possession of the Mangrove property form the City of Los Angeles
July 2014	Issued Notice to Proceed for D/B contract C0980
August 2014	C0980 D/B Contractor (RCC) began Final Design
September 2014	Metro performed the ground-breaking ceremony for C0980 D/B Contract
October 2014	EN077 Contractor, Arcadis, removed the underground storage tank at LA Times Parking Lot
November 2014	C0981R AUR Contractor completed DWP power work at 1st St. and Alameda
December 2014	Metro completed Field Vibration Testing for existing Expo and Gold Lines
January 2015	Demolish Buildings at 1st/Central Station
February 2015	Metro approved the Baseline Schedule for C0980 D/B Contract
March 2015	RCC started Historic Broadway Station Site Move-In

CHRONOLOGY OF EVENTS (Cont.)

April 2015	Metro terminated C0981R Contract for convenience
May 2015	RCC started pile installation at Mangrove Launch Pit
June 2015	RCC started decking for shoofly bridge (Pile Cap & Grade Beam)
July 2015	DWP Water started installing 36" Water Valve at Alameda St.
August 2015	RCC completed DWP Power work at Flower & 5th Street
September 2015	RCC started Phase 2 DWP Power Relocation work at Broadway (Behind K Rail).
October 2015	RCC started pile installation at 1st/Central Station
November 2015	RCC completed Central Ave Full Closure (Pile & Decking)
December 2015	Metro Board approved the increase (\$131.8M) of the Project LOP Budget to \$1,589.9 million.
January 2016	RCC began implementation of Bus Bridge # 1 (Shoofly Tie-In Work at Little Tokyo).
February 2016	RCC began implementation of full closure at 2nd/Broadway intersection.
March 2016	RCC completed Bus Bridge # 1 (Shoofly Tie-In at Little Tokyo) work.
March 2016	Excavation of 1st/Central Station was initiated.
April 2016	TBM (Tunnel Boring Machine) was delivered to the temporary storage site.
May 2016	Closed 1st Street between Alameda and Central Streets. Opened northbound 1st East of Alameda Street.
June 2016	RCC completed excavation at 1st/Central Station Box
June 2016	RCC began pile installation on west side of Flower Street between 4th and 5th Street
July 2016	RCC initiated pile installation at Historic Broadway Station (West Hammer Head)
July 2016	RCC Initiated CIP invert at 1st/Central Station Box
August 2016	RCC completed 36" waterline replacement at 1st/Alameda
September 2016	RCC completed temporary decking at 1st/Alameda intersection (Wye)

CHRONOLOGY OF EVENTS (Cont.)

October 2016	Metro performed TBM lowering ceremony
October 2016	RCC completed CIP invert at 1st/Central Station Box
November 2016	RCC completed CIP invert at Mangrove Launch Pit and Wye
December 2016	RCC completed Phase 1, 2nd Street Decking in front of LA Times Bldg.
January 2017	Metro Board approved a LOP Budget increase
February 2017	RCC initiated TBM mining (1st – Left)
March 2017	RCC completed TBM mining under JVP (first 500 ft.)
March 2017	RCC completed temporary decking on Flower St. (between 4th and 5th)
April 2017	RCC completed sub-invert at TBM retrieval pit
April 2017	RCC completed CIP invert at Grand Av Arts/Bunker Hill Station Box
May 2017	RCC completed temporary decking at Historic Broadway Station
May 2017	RCC completed water relocation work along Flower Street
June 2017	RCC completed mining and broke through at Grand Av Arts/Bunker Hill Station
June 2017	Five-month full closure of 6th Street approved by LADOT, Caltrans and LADWP
July 2017	RCC completed TBM mining of the first tunnel
August 2017	RCC extracted TBM shields from the Retrieval Shaft
September 2017	RCC began TBM mining of the second tunnel (right)
October 2017	RCC completed TBM mining under JVP (first 500 ft.)
October 2017	RCC completed temporary decking on Flower St. (between 5th and 6th, deck beam 16 to deck beam 58)
November 2017	Completed five-month full closure of 6th Street
November 2017	Initiated underpinning related to the Historic Broadway Station

CHRONOLOGY OF EVENTS (Cont.)

December 2017	RCC completed mining and broke through at Grand Av Arts/Bunker Hill Station (Right Tunnel)
January 2018	RCC completed TBM mining of the second tunnel (right)
February 2018	RCC began excavation of cross passages
February 2018	RCC began SEM canopy pipe installation
March 2018	RCC began tunnel invert concrete
March 2018	RCC completed infrastructure for power relocation work at 6th/Flower
April 2018	RCC completed entrance structure excavation of Historic Broadway Station
<i>May 2018</i>	<i>RCC began SEM excavation</i>

CONSTRUCTION CONTRACTS

<p>Description: Design-Build Contract Contractor: Regional Connector Constructors</p>	<p>Contract No. C0980 Status as of: June 1, 2018</p>
<p>Work Completed:</p> <p>Design</p> <ul style="list-style-type: none"> • DU2 WYE Cut & Cover AFC Submittal was approved in May • DU4 Civil Segment A AFC Design Submittal was submitted in April • DU12 Communications AFC Design Submittal was approved in May • DU12 Radio 100% Design Submittal was approved in May <p>Construction</p> <p>Little Tokyo/Arts District Station (1st/Central)</p> <ul style="list-style-type: none"> • Pile installation along 1st Street, requiring Gold Line track allocation, in support of Wye Fan Plant <p>Historic Broadway (2nd/Broadway)</p> <ul style="list-style-type: none"> • Completed east side of station box excavation <p>Grand Av Arts / Bunker Hill (2nd/Hope)</p> <ul style="list-style-type: none"> • Completed deep sump at east hammer head 	<p>Major Activities (In Progress):</p> <p>Design</p> <ul style="list-style-type: none"> • Preparation of DU6 Grand Av Arts/Bunker Hill Pedestrian Bridge 100% Design Submittal • DU4 Civil Segment A AFC Design Submittal to be reviewed • Preparation of DU5 Civil Segment B AFC Design Submittals • Preparation of DU12 Radio AFC Design Submittal <p>Construction</p> <p>Tunnel & SEM</p> <ul style="list-style-type: none"> • Cross passage final lining • Tunnel invert concrete • SEM Cavern excavation <p>Little Tokyo/Art District (1st/Central)</p> <ul style="list-style-type: none"> • Excavation of Little Tokyo/Arts District Station <p>Historic Broadway (2nd/Broadway)</p> <ul style="list-style-type: none"> • Underpinning columns for LA Times Building • Level 7 tieback and excavation of Historic Broadway Station • Entrance structure concrete foundation <p>Grand Av/Arts/Bunker Hill (2nd/Hope)</p> <ul style="list-style-type: none"> • Concourse level exterior walls • Sump pits and invert at hammer heads <p>Flower Street</p> <ul style="list-style-type: none"> • DWP Power cable pulling at 6th/Flower • Excavation of Flower Street North (between 4th & 5th Street) • Excavation of Flower Street South (between 5th & 6th Street) <p>Project-wide</p> <ul style="list-style-type: none"> • Geotechnical equipment installation and monitoring across the project alignment • Preparation of submittals and traffic control plans, including regular meetings with LADOT and City Council District 14

CONSTRUCTION CONTRACTS (Cont.)

<p>Description: Design-Build Contract Contractor: Regional Connector Constructors</p>	<p>Contract No. C0980 Status as of: June 1, 2018</p>
<p>Areas of Concern: Support of excavation, utility protection and decking on Flower - south of 6th Street - is being prosecuted during fourteen (14) weekend full closures of the area. These operations are key to effect early civil/structural cross-over tasks at 7th/Metro Station in Spring 2019.</p> <p>Maintaining the pace of the weekend operations is crucial as the Spring 2019 interface at 7th/Metro has no float.</p>	<p>Upcoming Interim Milestones:</p> <p>Design</p> <ul style="list-style-type: none"> • Review and approval of DU4 Civil Segment A AFC Design Submittal • Preparation DU5 Civil Segment B AFC Design Submittal • Preparation of Grand Av Arts/Bunker Hill Pedestrian Bridge AFC Design Submittal • Review and approval of DU12.1 Radio AFC Design Submittal <p>Construction</p> <p>Tunnel & SEM</p> <ul style="list-style-type: none"> • Cross passage final lining • Tunnel invert and walkway • SEM Cavern excavation <p>Little Tokyo/Art District (1st/Central)</p> <ul style="list-style-type: none"> • Excavation of Little Tokyo/Arts District Station & WYE <p>Historic Broadway (2nd/Broadway)</p> <ul style="list-style-type: none"> • Level 8 excavation of Historic Broadway Station • Entrance structure concrete foundation <p>Grand Av/Arts/Bunker Hill (2nd/Hope)</p> <ul style="list-style-type: none"> • Concourse level exterior walls • Sump pits and invert at hammer heads <p>Flower Street</p> <ul style="list-style-type: none"> • Remaining piles and temporary decking at 6th/Flower • Excavation of Flower Street North (between 4th & 5th Street) • Excavation of Flower Street South (between 5th & 6th Street) <p>Project-wide</p> <ul style="list-style-type: none"> • Complete placement of geotechnical monitoring instrumentation along the alignment

CONSTRUCTION PHOTOS

Sequential Excavation Method (SEM) underway at Historic Broadway Station

Invert rebar mat, in right tunnel from Central to Broadway

Station excavation resumed at 1st/Central

Excavation in ancillary area at Historic Broadway Station

North access shaft excavation and mucking operations at Flower

Invert pour in east sump in Grand Av Arts/Bunker Hill Station

APPENDIX

COST AND BUDGET TERMINOLOGY

Project Cost Descriptions

ORIGINAL BUDGET	The Original Project Budget established upon Board approval of Life-of-Project (LOP) budget, plus Finance Costs.
CURRENT BUDGET	The Original Budget plus all approved budget amendments. Also referred to as Approved Budget.
COMMITMENTS	The total of actual contracts awarded, executed change orders or amendments, approved work orders of Master Cooperative Agreements, and other Metro actions which have been spent or result in the obligation of specific expenditures at a future time.
EXPENDITURES	The total dollar amount of funds expended by Metro for contractor or consultant invoices, third party invoices, staff salaries, real estate and other expenses that is reported in Metro's Financial Information System (FIS).
CURRENT FORECAST	The best estimate of the final cost of the project when all checks have been issued and the project is closed out. Current Forecast is composed of actual costs incurred to date, the best estimate of work remaining and a current risk assessment for each budgeted cost item.

Cost Report by Element Descriptions

CONSTRUCTION	Includes construction contracts. Cost associated with Guideways, Stations, Southwestern Yard, Sitework/Special Conditions and Systems.
RIGHT OF WAY VEHICLES	Includes purchase cost of parcels, easements, right-of-entry permits, escrow fees, contracted real estate appraisals and tenant relocation.
PROFESSIONAL SERVICES	Includes the purchase of LRT vehicles and spare parts for the project.
CONTINGENCY	Includes design engineering, project management assistance, construction management support services, legal counsel, agency staff costs, and other specialty consultants.
PROJECT REVENUE	A fund established at the beginning of a project to provide for anticipated but unknown additional costs that may arise during the course of the project.
	Includes all revenue receivable to the Metro as a direct result of project activities. This includes cost sharing construction items, insurance premium rebates, and the like.

APPENDIX

LIST OF ABBREVIATIONS AND ACRONYMS

AFC	Approved for Construction
APE	Advanced Preliminary Engineering
ATC	Automatic Train Control
ATSAC	Automated Traffic Surveillance and Control
AUR	Advanced Utility Relocation
BAFO	Best and Final Offer
BIM	Building Information Modeling
CADD	Computer Aided Drafting and Design
CALTRANS	California Department of Transportation
CAR	Corrective Action Request
CCTV	Closed Circuit Television
CD	Calendar Day
CEQA	California Environmental Quality Act
CM	Construction Manager
CMAQ	Congestion Mitigation and Air Quality Improvement Program
CN	Change Notice
CO	Change Order
COLA	City of Los Angeles
CPM	Critical Path Method
CPUC	California Public Utilities Commission
CQWP	Construction Quality Work Plan
CR	Camera Ready
CSPP	Construction Safety Phasing Plan
CTC	California Transportation Commission
CUD	Contract Unit Description
DB	Design Build
DBB	Design Bid Build
DDR	Design Deviation Request
DOT	Department of Transportation
DWP	Department of Water and Power
ECI	Engineering Change Instruction
EIR	Environmental Impact Report
EIS	Environmental Impact Statement
EOR	Engineer of Record
EPB TBM	Earth Pressure Balance Tunnel Boring Machine
FAR	Federal Acquisition Regulation
FD	Final Design
FEIS	Final Environmental Impact Statement
FEIR	Final Environmental Impact Report
FFGA	Full Funding Grant Agreement
FIS	Financial Information System
FLSR	Fire Life Safety Report
FONSI	Finding of No Significant Impact
FRA	Federal Railroad Administration
FSEIR	Final Supplemental Environmental Impact Report

APPENDIX

LIST OF ABBREVIATIONS AND ACRONYMS (Cont.)

FSEIS	Final Supplemental Environmental Impact Statement
FTA	Federal Transit Administration
FTE	Full Time Equivalent
GBN	Ground Borne Noise
GBR	Geotechnical Baseline Report
GDSR	Geotechnical Design Summary Report
HABS/HAER	Historical American Building Survey / Historical American Engineering Record
IFB	Invitation for Bid
IPMO	Integrated Project Management Office
JV	Joint-Venture
LA	Los Angeles
LABOE	Los Angeles Bureau of Engineering
LABOS	Los Angeles Bureau of Sanitation
LABSL	Los Angeles Bureau of Street Lighting
LACFCD	Los Angeles County Flood Control District
LACMTA	Los Angeles County Metropolitan Transportation Authority
LADOT	Los Angeles Department of Transportation
LADPW	Los Angeles Department of Public Works
LADWP	Los Angeles Department of Water and Power
LAFD	Los Angeles Fire Department
LAPD	Los Angeles Police Department
LNTP	Limited Notice to Proceed
LONP	Letter of No Prejudice
LOP	Life-of-Project
LPA	Locally Preferred Alternative
LRT	Light Rail Transit
LRTP	Long Range Transportation Plan
LRV	Light Rail Vehicle
MCA	Master Cooperative Agreement
MIS	Major Investment Study
MMRP	Mitigation Monitoring and Reporting Program
MOU	Memorandum of Understanding
MPSR	Monthly Project Status Report
N/A	Not Applicable
NCR	Non-conformance Report
NEPA	National Environmental Protection Act
NOD	Notice of Determination
NPDES	National Pollution Discharge Elimination System
NTE	Not to Exceed
NTP	Notice to Proceed
OCC	Operations Control Center
OCR	Overhead Conductor Rail
OCS	Overhead Catenary System
OSHA	Occupational Health and Safety Administration

APPENDIX

LIST OF ABBREVIATIONS AND ACRONYMS (Cont.)

PA/VMS	Public Address/Visual Messaging Sign
PCTL	Precast Concrete Tunnel Lining
PE	Preliminary Engineering
PEER	Permit Engineering Evaluation Report
PIP	Project Implementation Plan
PLA	Project Labor Agreement
PM	Project Manager
PMOC	Project Management Oversight Consultant
PMP	Project Management Plan
PR	Project Report
PSR	Project Study Report
QA	Quality Assurance
QAR	Quality Assurance Report
QC	Quality Control
QPSR	Quarterly Project Status Report
RAMP	Real Estate Acquisition Management Plan
RCC	Regional Connector Contractors
RCMP	Risk and Contingency Management Plan
RFC	Request for Change
RFP	Request for Proposals
RHA	Risk Hazard Analysis
ROC	Rail Operations Center
ROD	Record of Decision
ROM	Rough Order of Magnitude
RON	Resolution of Necessity
ROW	Right-Of-Way
RSD	Revenue Service Date
SCAQMD	Southern California Air Quality Management District
SCADA	Supervisory Control and Data Acquisition
SCC	Standard Cost Category
SCG	Southern California Gas Company
SEIS	Supplemental Environmental Impact Statement
SEM	Sequential Excavation Method
SHPO	State Historic Preservation Office
SIT	System Integration Testing
SOE	Support of Excavation
SOQ	Statement of Qualification
SOV	Schedule of Values
SOW	Statement of Work
SP	Special Provision
SSMP	Safety and Security Management Plan
TBD	To Be Determined
TBM	Tunnel Boring Machine
TCC	Train Control Center
TCE	Temporary Construction Easement

APPENDIX

LIST OF ABBREVIATIONS AND ACRONYMS (Cont.)

TCP	Traffic Control Plan
TIFIA	Transportation Infrastructure Finance and Innovation Act
TIGER	Transportation Investment Generating Economic Recovery
TPSS	Traction Power Substation
TVA	Threat Vulnerability Analysis
TVM	Ticket Vending Machine
UFS	Universal Fare System
UST	Underground Storage Tank
USDOT	United States Department of Transportation
VE	Value Engineering
WATCH	Work Area Traffic Control Handbook
WBS	Work Breakdown Structure
WP	Work Package
WTCP	Worksite Traffic Control Plan
YOE	Year of Expenditure