

Chicago Transit Authority

Construction Reorganization

Construction Best Practices

- **Deloitte has assisted with benchmarking and establishing construction best practices**
- **Preliminary recommendations include:**
 - Single point accountability for construction projects
 - Use of Design/Build or Construction Manager-at-Risk where appropriate

Challenges

- **Silos impacted project delivery**
 - Engineering, construction, procurement and zoning issues handled by separate departments
 - No one individual responsible/accountable for project execution from conception to completion
- **CTA assumes bulk of project risk**
 - CTA holds contracts with architect/engineer, general contractor, program and construction managers
 - Not fully utilizing Chicago Transit Partners
 - Construction manager has limited authority over general contractor
 - Limited accountability of team members

Challenges

- **CTP reporting doesn't provide assistance for executive level decision-making**
 - Difficult to determine on-time, on-budget, safety
- **Pre-construction issues result in delays and increased project costs**

“Womb to Tomb” Approach

- In September 2007, the CTA reorganized how it performs construction oversight

Facilities Maintenance & Construction

Major projects include:

- 1. Howard Station**
- 2. Brown Line station expansion and modernization**
- 3. New bus and rail washing facilities**

Power & Way, Engineering & Construction

Major projects include:

1. Slow Zone elimination:

- Blue Line O'Hare tie replacement
- State Street Subway tie replacement
- Track Department work:
 - North Main (north of Sheridan curve)
 - Dan Ryan (tamping, screw spike and rail replacement)
 - Ravenswood (repairs between Addison and Irving Park)

2. Signal renovations:

- Blue Line, Congress to Jefferson Park
- Loop

3. Block 37

Construction Performance Measures

On-Time

Based on original timeline

On-Budget

Baseline budget that doesn't change

Safety Incidents

Goal of zero accidents

Construction Project Life Cycle

- No one manager accountable

Before

NOW

Construction Mngt. Moving Forward

- ✓ Fully developed Capital planning with operational coordination
- ✓ One owner for the life of the project
- ✓ A budget and timeline that is baselined and fixed

CTP Program Manager Role Changes

Before

- **Supplemental staffing but no direct responsibility**
- **Provided budgeting, estimating and financial reporting**

Now

- **Responsible for:**
 - Construction zone within CTA stations and on right of way
 - Phasing construction work over the length of the project
 - Zoning analysis in planning phase of construction work
 - Coordinating public way and building permits

Chicago Transit Authority

Slow Zones

Slow Zones

- ✓ **State of slow zones**
- ✓ **Work completed**
- ✓ **Work in progress**
- ✓ **Short-term needs: Phase 1**
- ✓ **Short-term needs: Phase 2**

Slow Zone Removal by Feet & % of Total

- Prioritization of Slow Zones has begun to improve customers' experience

Slow Zone Removal by Feet & % of Total

- Prioritization of Slow Zones has begun to improve customers' experience

Dearborn Highway

- Grand Division

Feet Removed: 18,000
Timeline: Jul. – Sept. 2007

Grand

Red Line

- Southbound Horse to Loyola

moved: 2,775
e: Aug. – Sept. 2007

Red, Purple and Brown Lines

- Armitage and Diversey

Feet Removed: 2,537

Line: May – Nov. 2007

Yellow Light

- Crawford Crossing

Removed: 2,000
Date: Oct. to Nov. 2007

Crawford Street

Red Line - State Street Subway

- Grand to Clark/Division

- Target: 8,000 ft.
 - Timeline: Dec. 31, 2007
- Nearly Complete

Red Line Slow Zone

Concrete molds ready for pouring

Red Line Slow Zone

Crews pouring concrete

Concrete half-ties curing in their molds

Red Line Slow Zone

Crews performing finishing work on half-ties

Blue Line – O'Hare Tie Replacement

- Phase 1: Harlem to Jefferson Park (25,000 ft.)
- Phase 2: Remaining areas (86,000 ft.)

- **Target: 111,000 ft.**
- **Timeline:**
 - Phase 1: Dec. 24, 2007
 - Phase 2: Oct., 2008

Blue Line Slow Zone

New plastic ties installed on O'Hare Branch

Blue Line Slow Zone

New plastic ties installed on O'Hare Branch

Blue Line Slow Zone

New plastic ties installed on O'Hare Branch

Blue Line Slow Zone

New plastic ties being installed on the O'Hare Branch

Blue Line Slow Zone

New plastic ties being installed on the O'Hare Branch

Blue Line Slow Zone

Ballast excavation on the O'Hare Branch

Blue Line Slow Zone

Rail being reinstalled on the O'Hare Branch

Blue Line Slow Zone

Rail being reinstalled on the O'Hare Branch

Blue Line Slow Zone

Rail being reinstalled on the O'Hare Branch

Red Line

- **Southbound Wilson to Sheridan**

Sheridan

Addison

- **Targeted: 3,325 ft.**
- **Timeline: Dec. 31, 2007**

Nearly Complete

Red Line - State Street Subway

- **Harrison to North/Clybourn**

- **Targeted: 43,000 ft.**
- **Contract awarded: Nov. '07**
- **Timeline: Jan. – Dec. '08**

Short Term Projects: \$100 M.

1. Red, Brown & Purple Lines	Wellington/ Diversey
2. Loop	Wabash - Lake
3. Brown Line	Clark Jct. to Kimball
4. Red, Brown & Purple Lines	Clark Jct. to Howard
5. Green Line/ Englewood	Structural Slow Zones

Red, Purple and Brown Lines

- **Diversey to Wellington, Tracks 1 - 4**

- **Target: 5,000 ft.**
- **Scope: Selected Tie Replacement**
- **Timeline: Mar. – Dec. '08**

Loop

- **Wabash to Lake**

- **Target: 9,500 ft.**
- **Scope: Tie replacement to maintain safe conditions on elevated hub**
- **Timeline: Mar. – Dec. '08 (evenings/weekends)**

Brown Line - Ravenswood

- **Western to Southport**

- **Target: 17,500 ft.**
- **Scope: Tie/rail replacement, track upgrade, abandoned track removal on Ravenswood Loop**
- **Timeline: Mar. – Dec. '08**

Red, Purple, Brown Lines

- Phase 1: Clark Jct. to Lawrence, Tracks 2 & 3
- Phase 2: Lawrence to Howard, Tracks 2 & 3

- Target: 30,000 ft.
- Timeline: Jan. – Dec. '08

Green Line -- Englewood Structural Repair

- **Scope: Repair structural elements to element slow zones**
- **Timeline: Jan. – Dec. '08**

Phase 2 Projects

Dearborn Subway Ties & Rail

Brown Line Substations – Replace Ravenswood, Lincoln, Sedgwick & Illinois;
Rehab Kimball

Brown Line Signals – Replace equipment (Not required for AC cars)

Red Line Substation Renewal – State, Princeton and Farwell

NM Signals -- Clark Junction to Howard

Rehabilitate 3 Loop/Broadway Substations -- E. Lake, Franklin & Broadway

Loop Track – Wells to Van Buren

South Loop Connector Track

Ravenswood-Loop Connector Ties

Green Line Signals – Replace Equipment (Not required for AC cars)

Dan Ryan Track, Ties, Rail & Ballast Work

Evanston Branch – Track, Viaducts & Retaining Wall

Purple Line – Clark to Howard

Congress Ballast – Rail

Jackson Park Ties – Rail

Central Signal Control

Projects Total = \$700 Mil.

