AGENCY REQUEST FOR

A/E SELECTION SERVICES
September 2011

AGENCY:
Department of Natural Resources

PROJECT:
 Porlier St. Swing Bridge Removal, Project No. 11H2V
LOCATION:
Green Bay (Brown County)
REQUEST:

Provide Authority to conduct pre-design investigations only for a Swing Bridge Removal Project.
Description

The DNR acquired the Porlier Street Swing Bridge when it purchased the railroad corridor necessary to create the Fox River State Trail. Subsequent to acquisition, the United State Coast Guard (USCG) ruled that the center span of the bridge is not functional and is causing a hazard to navigation. Subsequently, the USCG ordered a compliance order for such removal to occur.
This project will deconstruct the center section of the Porlier Street Rail Road Bridge crossing the Fox River in the City of Green Bay. The East span of the bridge is owned by the DNR and currently used as a fishing pier. The East span will remain in place as it does not impede navigation. The railroad still owns the west approach section of the bridge. The railroad will complete the removal of this portion of the bridge. Removal of the center span of the bridge doubles the width of the shipping channel in the Fox River, Green Bay, Wisconsin.
Cargo ships have become larger in the recent past; making the 75’ opening of the bridge difficult to navigate. Over the years the bridge has sustained considerable damage from ships hitting it while attempting to make passage. The bridge has not been used in over 30 years.

Expected Architectural/engineering investigations will include the following as listed below:

· Review of existing drawings or other information on the original construction.

· Complete bathymetric survey.

· Complete a survey of the structure to determine the size and length of structure members.

· Verify depth of removal for bridge foundation.
· Verify any utilities located in the area of the structure.

· Verify any lead paint issues that requires abatement prior to demolition.
· Verify if there are any PCB issues that could be an issue with the disturbance of sediments.

· Verify if this project requires completion of an EIA or EIS per WEPA.
Budget and Schedule

	Budget
	Cost
	
	Schedule
	Date

	Construction
	$525,000
	
	Program Approval
	SEPT 2011

	Contingency
	56,300
	
	A/E Selection
	OCT 2011

	A/E Fees
	50,400
	
	Bid Opening
	JAN 2012

	DSF Management
	23,300
	
	Start Construction
	MAR 2012

	Total
	$655,000
	
	Substantial Completion
	JULY 2012

Previous Building Commission Action:
Agency estimated the total project budget at $655,000 (455,000 Stewardship borrowing (STWD) & $200,000 General Fund Supported Borrowing (GFSB)).

Agency Contact:

Steve Schrage, Steven.Schrage@wisconsin.gov, 920.303.5447
10

