

***Agency-Wide Technical Assistance
Consulting Services
Contracts 7498 and 7604***

April 18, 2018

Newly Installed Nut Island Fire Pump

Nut Island Fire Pump Replacement

- Design and ESDC

Newly Installed Nut Island Fire Pump Controller

Agency-Wide Technical Assistance – Completed Task Orders

Cathodic Protection Replacement Shaft 5A/5

- Design/Bid
- Limited ESDC
- Survey

Date: 1/18/2017
Security Operational - For MWRA use ONLY

MWRA System Map

Shaft 5/5A Site Plan

Agency-Wide Technical Assistance – Completed Task Orders

**Completed Quincy Fuel Tank
Replacement**

Quincy and Hingham Pump Stations Fuel Tank Replacement

- **Site Evaluation**
- **Design**
- **Bidding**
- **Limited ESDC**

Agency-Wide Technical Assistance – On Going Task Orders

**General Edwards Bridge Water
Main Inspection**

General Edwards Bridge Water Main Removal

- Design
- Permitting
- Bidding
- ESDC

Agency-Wide Technical Assistance – On Going Task Orders

Painting for Deer Island, Turkey Hill, and Bellevue II Steel Water Storage Tanks

- Design and Bidding
- Limited ESDC/Testing – Deer Island

Deer Island Water Storage Tank

Turkey Hill Water Storage Tank - Arlington

Bellevue II Water Storage Tank – West Roxbury

Agency-Wide Technical Assistance Consulting Services – 7498 & 7604

PROPOSER	ORDER OF PREFERENCE	FINAL RANKING	SAMPLE COST EXERCISE
Hazen and Sawyer, P.C.	5	1	\$1,726,188.14
Kleinfelder Northeast, Inc.	11	2	\$1,888,519.50
CDM Smith Inc.	18	3	\$1,907,398.68
Stantec Consulting Services Inc.	19	4	\$1,762,403.96
Arcadis U.S., Inc.	22	5	\$1,970,327.04
<i>Engineer's Estimate</i>	-	-	\$1,708,970.00

Contract 7498 and 7604

CONTRACT NUMBER	CONSULTANT	BUDGET	DURATION
7498	Hazen and Sawyer, P.C.	\$2.5 M	24 Months
7604	Kleinfelder Northeast, Inc.	\$2.5 M	24 Months

***Repair of Three Digester Mixer Assemblies
at Deer Island***

April 18, 2018

Egg-Shaped Digesters

Mixer assembly after sandblasting, showing substantial impeller wear and pitting

***Gravity Thickener Rehabilitation
Deer Island Treatment Plant
Contract 7428***

April 18, 2018

Deer Island Gravity Thickeners

Where Are Gravity Thickeners In The Deer Island Process?

Existing Solids Process Flow Diagram

6 Units: 70 feet in diameter, conical-bottomed, covered for Odor Control

Function: Concentrate primary sludge and scum using gravity

Pump thickened primary sludge from bottom, thickened scum from top surface – to anaerobic digesters (70% of total digester feed)

Sludge settling aided by circular motion of inner support structure.

Contract 7428 Gravity Thickener Rehabilitation

- **Gravity Thickener Rehabilitation**
 - Replace 5 of 6 FRP covers
 - Replacement of Scum/Sludge Mechanical Equipment
 - Concrete remediation/coating
 - Replacement of GT No 3, 4 and 5 Walkways
- **Digested Sludge and Gas Storage Tank No 1**
 - Replace 16” isolation valves

Exterior Improvements

Replace Existing
Access Walkways
(Tanks 3, 5 & 6)

Replace Drive Units

Replace Access Bridges
and FRP Dome Covers

Interior Improvements

Effluent Launder Concrete Repair — (Tanks 3, 4, 5 & 6)

New Center Cage/Column, — Rare Arms & Feed Well

Distor No. 1 Improvements

**Valves and Controls added
for improved reliability**

Contract 7428 Gravity Thickener Improvements

- **Gravity Thickener Rehabilitation**
 - Covers manufacturers certified by Fiberglass Reinforced Plastics Institute (FRPI)
 - Use of stainless steel 316L in lieu of painted carbon steel
 - Use of advanced coating systems
- **Digested Sludge and Gas Storage Tank No 1**
 - Glass lined redundant valves

Contract 7428 Procurement

- **Three Bids received on March 28, 2018**

Bid Results:

Engineer's Estimate	\$ 18,715,222
Methuen Construction	\$ 19,256,800 (withdrew bid)
Walsh Construction Co. II	\$ 19,633,050
Barletta Heavy Division, Inc.	\$ 35,000,000

Lowest Responsible Bidder: **Walsh Construction Co. II \$ 19,633,050**

Fire at DCR-Quabbin Watershed Facility

April 18, 2018

DCR Quabbin Field Office, 21 Elm Street, New Salem

Destroyed By Fire April 6, 2018

21 Elm Street - Pre-fire

April 5, 2018 at 9:15 PM

Photo - Worcester T&G

Two Alarm Fire: 14 Area Fire Departments, 54 Firefighters Responded

Photo - Worcester T&G

Water Supplied From Local Ponds: 40,000 Gallons Used

Photo - Worcester T&G

Building And Contents Completely Destroyed

Ten DCR Personnel Temporarily Re-assigned to Quabbin Admin Building

Five Vehicles Lost

Small Equipment and Tool Losses

Cause of Fire Not Known

Recovery Efforts

- MWRA:
 - Erected temporary fencing to secure the site
 - Loan of two vehicles
 - Will assist in recovery

- DCR:
 - Assessment of financial impact underway
 - Completed inventory of lost tools/equipment
 - Temporary re-assign vehicles from within DCR fleet
 - Pursuing temporary job trailer for site
 - Met with DCR site clean-up contractor
 - Looking at modular office building as permanent replacement

***Wachusett Aqueduct Pumping Station
Construction Progress***

Contract 7157

April 18, 2018

WAPS Construction Update

CONSTRUCTION UPDATE – Pumps

CONSTRUCTION UPDATE – Surge Tank

CONSTRUCTION UPDATE – Surge Tank

CONSTRUCTION UPDATE – Site Work

CONSTRUCTION UPDATE – Hultman By Pass

Solar Panels

- Increase to 300 watts / 1000 volt panels
- Maintain Same Number of Panels
- Eliminates Panels on Covered Storage
- Increase Power Generation by 13.5 KW
- Estimated Cost to Upgrade - \$10,000
- Pay Back Period - 6 Years

Fore Bay Rip Rap

- Add Rip Rap to North Side of Fore Bay
- Dredge Sediment from Fore Bay Channel
- Amend Permits from DEP and ACOE
- Provide Temporary Erosion Control across Fore Bay Channel and North Shore to Allow Pump Testing

Tentative Schedule to Support Testing

- Field Test Control Valves Done
- Rotate Pump Motors Done

- Concrete Inlet Channel Spillway April
- Concrete Surge Tank Spillway April
- Clean Inlet Channel April
- Hultman By-Pass May
- Fore Bay Rip Rap and Temp Erosion Control May
- Run Individual Pumps May
- Noise / Vibration Testing May
- Surge Tank Precast and Roof June
- Run Multiple Pumps August / September
- SCADA/Security Monitoring Testing September – November
- System Operation Testing October - December

Budget & Schedule Tracking FY 2018

		Percent of Total
Actual Expenditure as of 02/28/18	\$ 40,077,874	81.8%
Time Elapsed	730 days / 1080 days total	66.5%

Questions

BC's Proposed Walking Path at Pine Tree Preserve

