

Dublin Airport Capital Investment Programme 2020+

Dalton Philips : CEO daa plc

Larry O'Toole : Head of AMD

Brian Collier : Head of Construction & Asset Care Procurement

A little about daa...

Our Global Family

● Dublin Airport

● ARI (Aer Rianta International)

● Cork Airport

● daa International

● Net debt €541m

-5%

● Return on equity 10.1% (2016: 9.1%)

● 2.0x EBITDA (2016: 2.3x)

● Credit rating A-, Positive (S&P)

Record Breaking Year

We Fly Our Customers All Over The World

Passenger Numbers Reaching New Heights

Creating the Next Chapter

Taking Off In A New Direction

Beating Brexit Together

Risk

Inflexible

Difficult

Long Process

Logistical Issues

Brexit

Airside Access

Conditions

Collaborating To Get You Airside

Front and Centre

A New Approach

1. Visibility of our Pipeline of Work
2. New Forms of Contracts
3. Appropriate Risk Allocation
4. Partnership Frameworks
5. Early Decision Making

Ireland's Largest Capital Investment Programme

Join the Journey

A photograph of Dublin Airport Terminal 2 at night. The building is illuminated with warm yellow lights, and the sign 'Criochofort Terminal 2' is visible on the right side. The sky is a deep blue. In the foreground, there are several long, horizontal light trails in red and blue, suggesting a long exposure of light trails from a moving vehicle or light source. The overall scene is dynamic and modern.

DUBLIN

25th January

4th February

LONDON

28th January

PARIS

29th January

MADRID

30th January

WHERE OUR PASSENGERS ARE FLYING?

CARGO

151*
thousand tonnes

BUSIEST DAY

116
thousand passengers

FLIGHTS

233
thousand

TOP 5 DESTINATIONS

1. London
2. Amsterdam
3. Manchester
4. New York
5. Birmingham

DAILY AVERAGE TRAFFIC

86
thousand passengers

639
flights

PASSENGER NUMBERS

31.5
million

+6%

2.1
million

+23%

TERMINALS

TERMINAL 1

61%
of the passenger traffic

TERMINAL 2

39%
of the passenger traffic

Traffic Highlights 2018

31.5
million

TRAFFIC STATISTICS

SCHEDULED DESTINATIONS AND AIRLINES

6
new airlines

+16
routes & services

177
destinations

45
airlines

2,500+
departing flights per week in peak

Key drivers of future growth

- Economic stability & growth
- Strong base carrier growth
- Aircraft fleet “game-changer”
- National Aviation Policy

Our next goal

40

Safeguarding

million pax.

What does 40mppa look like...

115k

Max Passengers Per Day +38%

143k

6.5k

Max US Preclearance Passengers Per day +91%

11.5k

7.5k

Max Transfer Passengers Per Day +103%

15k

750

Max Aircraft Movements Per Day +28%

925

Initiatives to secure growth

**Airfield
Development
Projects**

**New
Runway**

Dublin Airport Central

Hub development

**Expanded piers &
enhanced terminal
facilities**

**Technology &
Sustainability**

Initiatives to secure growth

CIP2020+ process

<http://www.aviationreg.ie/news/capital-investment-plan-from-2020-at-dublin-airport.875.html>

Capital Investment Programme 2020 +

Consultation Document

Investment Programmes

SOUTH
APRON

NORTH
APRON

CAPITAL
MAINTENANCE

AIRFIELD

PIERS &
TERMINALS

CIP2020+ Quantities

CIP2020+ Development Zones

North Apron

- Pier 1 Easter Extension - Module 1
- OCTB Bussing lounges
- Apron expansion
- 5H Pre Boarding Zone
- Wide Body Enablement
- Demolitions and relocations

South Apron

- **New Pier 5**
- **CBP Expansion**
- **Pier 4 flexibility**
- **Pier 3 CBP enablement**
- **South Pre Boarding Zone**
- **Apron expansion**
- **Demolitions and relocations**
- **East lands development**

Airfield

- Underpass
- Apron 5M
- Gate Post 9
- Substation T
- Road network expansion

Piers & Terminals

TERMINAL 1

- **New Central Search Area**
- **Expanded Check-In hall and IDL**
- **Baggage reclaim refurb**
- **Immigration hall upgrades**
- **Forecourt works**

Piers & Terminals

TERMINAL 2

- Expanded Central Search Area
- Reconfigured Check-In hall
- Reconfigured Immigration hall

Other projects...

What are the challenges

SCALE

LOGISTICS

ACCOMMODATION

PLANNING

ACCESS

**OPERATIONAL
AIRPORT**

What are we looking for

CONTRACTORS

CIVIL

M&E

BUILDINGS

SPECIALISTS

CONSULTANTS

CIVIL

ARCHITECTURAL

M&E

STRUCTURAL

PROGRAMME
MANAGEMENT

Read our PIN NOTICE in ETENDERS...

Procurement - Contracts or Framework

Procurement – Market Engagement Process

- **We have ideas on how we want to procure.**
 - Partnership approach (guaranteed work)
 - Collaborative working (NEC suite of contracts)
 - Sharing of Risk (placing with who is best to manage)
 - Incentivisation (pain/gain mechanisms)
 - Target Cost (open book)
 - Flexibility (rotational frameworks)
- **What we want from you?**
 - Feedback
 - Procurement processes – ask questions before closing date (our hand's are tied after that)
 - Quality of submissions – answer the questions we ask

Procurement – What we are looking at

- **Frameworks**
 - General Contracting
 - M&E Contractors
 - Specialist Contractors (concrete, gravel, steel, glazing, tiles, etc.)
 - Rotational
 - Cascading Rotational
 - Mini Competitions
 - Fixed Rates
 - Performance Management - KPIs (reserve lists)
- **Going from a project to a programme approach (bundling of projects)**
- **Longer RFI periods – e.g. 60 days (meetings with potential Applicants during first 30 days)**

Procurement – What are we looking at ?

- **Owner controlled insurance (where possible)**
- **Batching plant on site**
- **Logistics Centre**
- **Standardisation (minimum technical solutions)**
- **Brexit (dealing with in a fair manner)**
- **Construction Inflation (where fixed rate frameworks are set up – allow an annual review mechanism)**
- **Landside/Airside Access**
 - Works landside where possible
 - Partnership approach may allow up-front security clearance
 - Centralised training
- **Whole Life Cost**
- **More information on our website**
 - What's coming up
 - Who are on our frameworks

Procurement – Portfolio of work

- **South Apron**
- **North Apron**
- **Airport Buildings**
- **Civil**

Procurement – South Area Development Plan

Title	Procurement Route	Form of Contract	Main Points
WP3 - Enabling Works Projects	Management Contracting, or Design & Build *	NEC4 Engineering & Construction Contract (ECC) – Option F or C	<ul style="list-style-type: none"> • Prequalification via RFI • Competitive bid via RFT, award to highest scoring tenderer – technical & commercial • Incentivisation, KPI's are to be considered
WP4 – Project Management Office	Target Cost - Consultancy Services	NEC4 Professional Services Contract (PSC) – Option C target contract with activity schedule	<ul style="list-style-type: none"> • Prequalification via RFI • Competitive bid via RFT, award to highest scoring tenderer – technical & commercial • Incentivisation, KPI's
WP5 – Principal Contract	Target Cost - Two Stage Design & Build, or Design & Build *	NEC4 Engineering & Construction Contract (ECC) – Option C [with NEC4 Professional Services Contract (PSC) for design (To be confirmed)] *	<ul style="list-style-type: none"> • Prequalification via RFI • 1st stage competitive bid via RFT • 2nd stage bid either competitive with 2 no. bidders (with design allowance), or single stage with 1 No. bidder (To be confirmed)* • Award to highest scoring tenderer – technical & commercial • Incentivisation, KPI's

Note - * Procurement delivery routes for WP3 and WP5 are indicative and to be confirmed.

Procurement – South Area Indicative Schedule

- 1. WP 3 - Enabling Works Projects

Note – Schedule is indicative based on management contracting delivery route and delivery route & dates may be subject to change.

Procurement – South Area Indicative Schedule

- 1. WP 4 – Project Management Office

Note – Schedule is indicative and dates may be subject to change.

Procurement – South Area Indicative Schedule

- 1. WP 5 – Principal Contract

PIN Published	Roadshow	RFI Issue	RFI Return	RTF Issue	RFT Return	Assessment Complete	Stage 2 Starts	Tenders Returned	Assessment Complete	Award	Contract Starts
15/01/19 (A)	25/01/19 – 04/02/19	Feb 19	Apr 19	May 19	Jul 19	Aug 19	Sept 19	Mar 20	May 20	May 20	May 20

Note – Schedule is indicative based on two stage design and build delivery route + delivery route & dates may be subject to change.

Procurement – Piers & Terminals Portfolio

Description
Package 1 - T1 Pax Journey
Package 2 - T2 Pax Journey
Package 3 - MSCP's & Kerbs
Package 4 - T1 Refurb
Package 5 - LSS Framework
Package 6 - Pier 3 Upgrade
Package 7 - West Apron Facilities
Package 8 - Other/Misc

Procurement – Piers & Terminals Portfolio - Construction

- **RFI Process for Programme No. 1 (Q3/4 19)**
 - Early Contractor Engagement
- **Framework Panel with 3 Contractors for Programmes No. 2 to 7. (Q1/2 19)**
 - Rotational based on agreed rates
- **Framework Panels with up to 8 Contractors for Programme No. 8 – construction value less than €10m for each project within programme.**
 - 2 Lots – 1) Up to €3m & 2) €3m to €10m
 - Lot 2: Cascading rotational – 4 bidders each time

Procurement – Piers & Terminals Portfolio - Consultancy

- **Framework Panel with 3 Consultants for Programmes No. 1 to 7. (Q1 19)**
 - Mini Competition – Overview commission
 - Mini Competition – Programme No.1
 - Programmes 2 to 7 - Rotational based on agreed rates
- **Framework Panels with up to 5 Consultants for Programme No. 8 – construction value less than €10m for each project within programme.**
 - Architectural, Non- Specialist Civils, Project Management, Cost Consultancy, Structural, M&E, Fire, etc.
 - Various Lots

Procurement – Civil Portfolio - Construction

Description
West Apron Vehicle Underpass
Critical Taxiway's
Apron Phase 5H
West Apron (5m) 10 stands
Wide Body Enablement & Airbridge Install
Apron Rehabilitation Programme
Surface Water Environment Compliance
Landside (various works)

Procurement – Civil Portfolio – Construction/Consultancy

- **Framework Panel with 3/4 Contractors (Q1/2 19)**
 - Rotational based on agreed rates
 - Based on geographical areas
 - Based on similar work
- **Framework Panels with up to 8 Contractors for minor works – construction value less than €10m for each project within programme.**
 - 2 Lots – 1) Up to €3m & 2) €3m to €10m
 - Lot 2: Cascading rotational – 4 bidders each time
- **Framework Panel for Airside Design Consultants**
 - Number to be agreed
 - Rotational based on agreed rates

Thank You

larry.otoole@daa.ie

brian.collier@daa.ie

Criochfort
Terminal 2