

Kingdom of Saudi Arabia

US Army Corps of Engineers (USACE)

Presented by:

Tom Waters

John Gilmore

The USACE Middle East District (MED)

March 2016

**US Army Corps
of Engineers®**

AGENDA

- MATOC's Goals
- Industry Day Objectives
- Overview of the US Army Corps of Engineers (USACE)
- Overview of Foreign Military Sales (FMS)
- History of USACE in the Kingdom of Saudi Arabia (KSA)
- USACE Program Management
- USACE Current Workload
- USACE Potential Workload

22-23 March 2016

2

UNCLASSIFIED

BUILDING STRONG[®]

The MATOC's Goals

- Have a contracting tool in place to rapidly execute customer requirements
- Procure a small list of pre-screened qualified contractors to execute work
- Be able to execute multiple customer requirements between \$1M and \$35M

22-23 March 2016

3

UNCLASSIFIED

BUILDING STRONG®

Industry Day Objectives

- Sets the stage for market development for programs and projects that are in planning and early project development.
- Increase the number of high quality, Saudi construction companies
- Increase equitable competition by providing a networking forum for prime contractors and potential subcontractors
- Present the Saudi program overview and bidding requirements to potential bidders to obtain their input
- Provide training to companies on Federal Acquisition requirements
- Provide information and training support to help Saudi firms to handle administrative challenges.

22-23 March 2016

BUILDING STRONG®

UNCLASSIFIED

What's in it for me?

- Insight into how the US Army Corps of Engineers Contracts.
- Meeting and coordination time to connect with high performing construction contractors.

22-23 March 2016

5

UNCLASSIFIED

BUILDING STRONG®

USACE Overview

- USACE is the world's largest public engineering organization comprised of over 30,000 US Army civilians and more than 500 officers.
- Over 230 years of public service to the US and more than 100 foreign countries.
- USACE provides planning, programming, project management, engineering and design, contracting and acquisition, contract management and construction supervision.
- Foreign Military Sales: USACE provides these technical services to Host Nations through government to government agreements. A FMS case establishes an international agreement through a signed Letter of Offer and Acceptance.

22-23 March 2016

6

UNCLASSIFIED

BUILDING STRONG®

USACE History in Saudi Arabia

• 1950's the Corps was responsible for the expansion of the airfield in Dhahran for the US Air Force

Aerial view of the Dhahran airfield looking south, September 1954.

1950's

• 1950's and 60's the Corps built a new civil air terminal in Dhahran and a training school for the Royal Saudi Air Force in Riyadh.

South face of the Dhahran Civil Air Terminal under construction, January 1961

1960's

• USACE also established a nationwide television system for the Saudi Ministry of Information (MOI)

Television studio building in Dammam, ca. 1968

• Engineer Assistance Agreement with the Ministry of Defense and Aviation (MODA) signed in 1965 to assist the Saudis in modernization of their military including construction of military cantonments, medical facilities, military academies, and support of the Saudi Arabia Mobility Program.

Saudi Arabia District Office, Riyadh, 1969

1970's

Model of King Khalid Military City, 1975

1980's

Model of the Saudi Arabian National Guard headquarters

• Sample USACE project for MODA

Headquarters, Ministry of Defense and Aviation, Riyadh, June 1986

22-23 March 2016

7

UNCLASSIFIED

BUILDING STRONG®

KSA/USACE Partnership

- Long standing partnership - USACE and the KSA have partnered in construction and engineering efforts since the early 1950's
- Commitment to strengthening our partnership - USACE provides construction and engineering services to the KSA, at cost, without profit motive, in accordance with US law
- Our mission is driven by national and allied interests – support to U.S. service components and our allied partners in the Middle East and Central Asia during both peacetime and contingency operations in accordance with government-to-government agreements

22-23 March 2016

8

UNCLASSIFIED

BUILDING STRONG®

Security Cooperation

Security cooperation is the cornerstone of the US relationship with Saudi Arabia. The United States Government and the US Army Corps of Engineers is dedicated to support Saudi Arabia in enhancing its defense capabilities to deter hostile actions, and increase US-Saudi interoperability to positively impact security and stability in the region as well as the global economy.

22-23 March 2016

9

UNCLASSIFIED

BUILDING STRONG[®]

International and Interagency Support

- Foreign Military Sales
- Foreign Assistance Act (607)
- Humanitarian Assistance
- Counternarcotics
- Support for Others

Aircraft Shelters

Aircraft Facilities

Aircraft Runways

U.S. ARMY

22-23 March 2016

10

UNCLASSIFIED

BUILDING STRONG®

USACE Global Engagement

- Engagement - 100+ Countries
- Physical Presence - 34 Countries

22-23 March 2016

11

UNCLASSIFIED

BUILDING STRONG®

Middle East District Project Locations

US Central Command Area of Responsibility

Afghanistan
Bahrain
Egypt
Iraq
Jordan
Kazakhstan
Kuwait
Kyrgyzstan
Oman
Pakistan
Qatar
Saudi Arabia
Tajikistan
U.A.E.
Yemen

No current projects:

Kyrgyzstan
Kazakhstan
Lebanon
Tajikistan
Yemen

★ Middle East District Activities
★ Afghanistan District

U.S. ARMY

22-23 March 2016

12

UNCLASSIFIED

BUILDING STRONG®

Saudi Ministry of Defense Overview

US Military Training Mission to Saudi

(Performs functions of the Security Cooperation Office within MODA)

Potential Projects: Renovation of Existing Eskan Village Air Base

General Directorate of Military Works

(Design and Construction Agent for MODA Agencies)

Potential Projects: Engineering and Technical Support

Royal Saudi Air Defense

Potential Projects: Expansion of existing and development of new missile sites

Royal Saudi Land Forces

Potential Projects: Apache 5 Base Upgrades Program (mostly FMS sole source directed contracts)

Royal Saudi Air Force

Potential Projects: Various construction at new King Saud Air Base

Royal Saudi Naval Forces

Potential Projects : Expansion of existing air and naval bases in Jubayl

22-23 March 2016

BUILDING STRONG®

USACE – KSA Recent Experience

Airbase Construction

Admin Buildings

Barracks

Aircraft Shelter

Control Tower

Maintenance Hanger

Runway

22-23 March 2016

15

UNCLASSIFIED

BUILDING STRONG®

Land Forces Base Construction

Barracks

Total Base Construction

Headquarters

Ammunition Bunkers

22-23 March 2016

Naval Base Construction

Base Entry Control Point

Boat Ramp and Piers

Ship Maintenance Facility

Naval Special Warfare Unit

22-23 March 2016

17

UNCLASSIFIED

BUILDING STRONG®

Typical Master Schedule

MILESTONES

DURATIONS

LOA Development

MED works with FMS customers to establish requirements and develop schedule and cost estimates.

Studies and Master Planning

MED takes user requirements to develop extensive Master Planning documents for current and future construction.

Engineering and Design

MED develops detailed engineering and design documents for facilities and infrastructure.

Contracting

MED further develops design drawings into construction tender packages and awards contracts.

Construction

MED oversees construction by providing Quality Assurance and administration of the contracts.

Warranty and O&M

MED oversees the warranty process and can enter into operations and maintenance contracts on behalf of the user

U.S. ARMY

22-23 March 2016

18

UNCLASSIFIED

BUILDING STRONG®

Contracting

MILESTONES

Development of Contract Clauses

Source selection plan approval, market research, evaluation criteria, solicitation review board approval

Proposal Period

Advertise, Answer Inquires, Government Estimate, Evaluate proposals, source selection review, negotiate, determination

Contract Award

Award of Contract, Document collection, Issue Notice to Proceed, Set up contract in management system

DURATIONS

 Ready to Advertise

 Notice to Proceed

MAJOR MILESTONES

Required to Achieve April 2019 Delivery Date

22-23 March 2016

19

BUILDING STRONG[®]

UNCLASSIFIED

Construction

MILESTONES

Contractor Kick-Off

Initial Construction Submittals, Kick-off/Partnering Meetings, Cleared for Construction/Contractor Mobilization

Supervision and Administration

Period of Performance, QA Inspections, Submittal Reviews, Status Updates, Contract Administration

Final Inspections

Red Zone Meetings, Pre-Final Inspections, Final Inspections, Punch-List

Building Turnover

O&M Manuals, Warranties, Training, Construction Completion, Demobilization

Beneficial Occupancy Date

Punch-list Completion, Final Turnover, Factors in Risk for change orders and contractor delays

DURATIONS

Pre-Construction Meeting

Period of Performance

Final Inspections

Construction Completion

22-23 March 2016

MAJOR MILESTONES

Required to Achieve April 2019 Delivery Date

20

UNCLASSIFIED

BUILDING STRONG®

Project Delivery Phases

- **LOA Development**

Establishment of project requirements, scope of services, stakeholders and communications plan, preliminary schedule and budget estimates, project phasing plan(s).

- **Studies and Master Planning**

Validation of project requirements, concept of operations, schedule and budget estimates. Contracting and execution of a Geotechnical Study, Topographic Survey, Pavement Evaluation, Facility Requirements Document, Site Layout Plan including survey of existing facilities and utilities, and build out of planned facilities as well as land allocation for future works, Preliminary Design including floor plans, 3D renderings, development of acquisition plan. Coordination of customer reviews.

- **Engineering and Design**

Contracting with subject matter experts and consultants for the Engineering and Design of facilities and site infrastructure. For the development of a technical design package. Management of consultant contracts and quality assurance of design deliverables. Coordination of customer reviews at the 35% and 95% levels of design. Continued management of project schedule and budget. Development of a construction oversight and manning strategy.

- **Contracting**

Develop contracting execution plans, evaluation criteria and market research including the identification of a qualified contractor pool. Development of the technical design package into solicitation documents, Tender and Award of Construction Contract(s) including technical and price evaluation of proposals. Process Notice to Proceed, conduct kick-off meetings and contractor partnering sessions. Administration of Construction Contract(s) throughout period of performance.

- **Construction**

Execution of Construction Works, On-site oversight of construction contractor including Quality Assurance inspections, site visits and inspections by subject matter experts. Review of contractor submittals (designs, shop drawings, technical specifications, requests for information, O&M Manuals and warranties). Processing of change orders and pay applications. Maintain and update project schedule and budget, issue status reports.

- **Operations and Maintenance**

Provide O&M support including O&M training, provide O&M Manuals, as-builts, conduct warranty inspections, oversee O&M contracts (if requested) and on-call inspections (if requested)

22-23 March 2016

21

UNCLASSIFIED

BUILDING STRONG[®]