

Tanana River Bridge Quarterly Progress Report October 15, 2013


Photo courtesy of John Binkley

This report covers the period: July1, 2013 through September 30, 2013 www.northernrailextension.com

Project Summary

The Northern Rail Extension (NRE) project proposes to construct and operate an approximately 80-mile-long rail extension from Fairbanks to Delta Junction. The NRE project will begin at the existing rail line located on the Eielson Branch line at the Chena Overflow Bridge just south of the community of North Pole and be extended to the community of Delta Junction, with the ability to service Fort Greely.

The project phases are as listed:

- Phase 1: Bridge, approach road, and levee associated with the crossing of the Tanana River near Salcha. (Current Phase)
- Phase 2: Approximately 13 miles of rail from Fairbanks to the Tanana River crossing.
- Phase 3: Approximately 30 miles of rail from the west side of the Tanana River crossing to the Tanana Flats Training Area,
- Phase 4: Approximately 38 miles of rail between the Tanana Flats Training Area and Delta Junction.

Current Status

Rip Rap deliveries to the jobsite began in April and will be completed mid-October.

Temporary access construction across the river started in late May. Access across the river to the south bank was completed mid-August.

All girders to complete the bridge superstructure were delivered and pre-assembled on the job site.

16 of 19 in-water piers have been completed. The remaining three are under construction and will be completed in October.

Abutment work started this quarter and will be completed in October.

Next Quarter Outlook

Fourth quarter of 2013 activities will include:

- Completion of final three in-water piers.
- Completion of abutments.
- Erection of superstructure (girders, ballast pan, and bridge walkway).

<u>Safety</u>


*There have been no major incidents on the project.

<u> Alaska Work Force</u> (this quarter)

<u>82</u>

Total Manpower on Site

<u>68</u>

Alaskan Manpower on Site

82% Alaskans employed on-site this Quarter

Alaskan Companies providing services:

Construction

- Rolling Stone Construction: Gravel
- Better Way Construction: Hydroseeding
- Brice Inc: Rip Rap
- Code 3 Logistics: On-Site Trucking
- Northstar Terminal and Stevedore: Crane
- Brown's Hill Quarry, Rip Rap
- JD Steel: Ironwork-Rebar
- HC Redimix: Concrete
- Warwick Surveying: Survey
- Carlile: Trucking

Engineering

- HDR Alaska: Contract Management/Engineering
- Hanson Alaska: Bridge Engineering
- Shannon and Wilson: Geotechnical Engineering
- PDC Inc: Survey
- MAPPA Testing Services

North Pole Fairbanks North Pole Valdez North Pole Salcha North Pole

Salcha

- Anchorage Anchorage
- Anchorage
- Anchorage Fairbanks Fairbanks Fairbanks

- Project representatives staffed an information booth during the Salcha Fair in July.
- ARRC Board toured project in September
- Open House is planned for early December

Funding

]]	Remaining	Spent State	Remaining	
	S	Spent FRA		FRA	Funds	State Funds	Total
Engineering, Design, Permitting	\$	13,546,313	\$	-	\$ 1,360,992	\$ 2,592,695	\$ 17,500,000
Right-of-Way	\$	635,384	\$	-	\$ 419,227	\$ -	\$ 1,054,611
Construction Administration	\$	3,670,359	\$	-	\$ 5,750,107	\$ 1,844,151	\$ 11,264,616
ARRC Contingency	\$	-	\$	-	\$ -	\$ 3,736,813	\$ 3,736,813
Construction Contract	\$	85,384,664	\$	963,281	\$ 28,947,793	\$ 39,348,222	\$ 154,643,960
Total	\$	103,236,719	\$	963,281	\$ 36,478,119	\$ 47,521,881	\$ 188,200,000

<u>Schedule</u>

Original Estimated Schedule completion Date:

August 2014

August 2014

Current Estimated Schedule completion Date:

Project Milestones

Major Project Milestones							
	Date	Status					
Final Design and Permits	July-11	Complete					
Construction Contract	July-11	Complete					
Office Complex & Staging Area	November-11	Complete					
Utility Relocation	November-11	Complete					
North Bank Levee	July-12	Complete					
South Bank Spur Dikes	July-14						
Bridge Sub-Structure	March-14						
Bridge Super-Structure	March-14						

ARRC Project Staff

On-Site Project Manager Mark Peterburs Project Director Salcha Project Office 677-4731 748-1767 or 378-1762 (cell numbers) peterbursm@akrr.com

Anchorage Staff

Clark Hopp Vice President Engineering 327 West Ship Creek Avenue Anchorage, AK 99501 907-265-2372 hoppc@akrr.com

www.northernrailextension.com