

[image:]

REQUEST FOR ARCHITECTURAL & ENGINEERING DESIGN SERVICES

Ramer Field Renovation Phase 1
	(Smith Stadium Press Box Replacement)

March 2013

Project No. 13B4C

TABLE OF CONTENTS

	PAGE
Project Background and Purpose	1
Project Description	1
Scope of Services	2
Consultant Qualifications	2
Letter of Interest Submittal Requirements	2
Project Budget	3
Project Schedule Summary	3
Project Requirements	3
Special Requirements	5
 Agency Contacts	5
Additional Documents	5
Attachments	5
Attachment A – Project Location Map	6
Attachment B – Site Map	7
Attachment C – Falcon Center Phasing	8

7
7
7
7

	
Project Background and Purpose
Smith Stadium at Ramer Field has been serving the football and track and field programs at UW-River Falls since 1963. The existing stadium is comprised of an iron structure grandstand with wood bleacher seating on the west side of the football field, which is surrounded by an oval track. Visiting team spectators are accommodated with bleachers on the east side of the field.

A comprehensive Ramer Field Renovation project was enumerated in the 2009-11 State of Wisconsin Capital Budget. This Ramer Field Renovation Phase 1 project will address the Smith Stadium Press Box replacement scope of the enumerated project.

In 2008, a Ramer Field Site Master Plan (DFD Project #07K2Z) was completed which highlighted several prospective projects, including replacing the press box. With this, fundraising began for the stadium and field improvements. Field lighting was replaced in 2010 (DFD Project #09A2N). Attention then turned to replacement of the press box, due in part to a generous lead gift from a friend of the university which stipulated construction of a visitor suite as part of a press box replacement project.

In fall 2012, design commenced for the Falcon Center for Health, Education, and Wellness (DFD Project #11A1E). Adjacent to Ramer Field/Smith Stadium, this project will add substantial new space to and remodel existing space at the Knowles Center/Hunt Arena complex. The project also includes work to Ramer Field and other athletic and recreational fields in this area of campus (See Project Requirements section for further details).

A Feasibility Study that included replacement of the press box was completed in February, 2013 using the campus A/E-On-Call (DFD Project#08L2W). Several options considered in the Feasibility Study resulted in the selected scope outlined in this document. Overall scope of this project is determined, in part, by availability of gift funding.

The purpose of this project is to provide a new press box in a manner that allows for implementation of additional improvements to the Ramer Field complex in the future.

Project Description
This project will replace the existing press box structure with a new press box structure. Work includes:

· Demolition of the existing press box structure.
· Construction of a new press box structure, including new footings, adjacent to the existing grandstand style bleachers.
· Within the new press box structure, construct 8 booths for members of the press and coaching staff as well as a visitor’s suite.
· Construction of code-complying restrooms at the ground level.
· Construction and installation of an elevator and stairwell to serve the press box level.
· Extension of gas, water, and sewer utilities to the project site from nearby utility mains.
· Revision of electrical supply and telecommunications to the site.
· Installation of power and Ethernet cabling to each space within the press box.
· Construction of a handicapped access ramp to the grandstand-style bleachers
· Screening of the existing grandstand-style bleachers structure on the north, west and south sides with reinforced fabric.

Construction of this project must be accomplished in spring and summer, 2014 so that the facility is usable by August 15, 2014.

Scope of Services

The consultant team is requested to provide design services for this project, using the existing Feasibility Study document as a point of departure. It is expected that the information in the Feasibility Study document will be the basis for the design, with the consultant team providing verification and revisions as necessary.

In addition to services and deliverables noted in the DFD Policy and Procedure Manual for Architects/Engineers and Consultants, provide the following:

· At Preliminary and Final review, provide:
· One (1) document review meetings on campus.
· Six (6) complete review sets of documents.
· At the end of construction, campus requires three (3) electronic and three (3) hard-copies of record drawings/specifications in AutoCAD/MS/BIM Word/PDF format, including the work of all sub-consultants, furnishings, signage, etc. Any renderings or models generated by the A/E will also be turned over to the campus.

In addition, for Board of Regents presentations, provide one mounted color image of the building exterior, approximately 30” x 36”, mounted on a foamcore board. The image need not be an image created specifically for this purpose but may be an image that is produced as part of the Design Report content. Also provide an electronic PDF of the image.

The following services will not be included in the scope of services:
· If necessary, hazardous materials survey and testing will be contracted separately.
· EIA will be performed by campus.

Consultant Qualifications

The A/E team should have experience in the design of a sports stadium project similar in scope and size to this project.

Letter-of-Interest Submittal Requirements

The letter-of-interest submitted by the consultant team should include the following information:
· A listing of all firms who will be sub-consultants to the prime consultant, and services that each sub-consultant will be providing. At a minimum identification of consultants for the following areas of expertise will be required:
· MEP
· Site/Civil
· Landscape
· A listing of key staffers for the consultant and sub-consultants, roles of each key staffer, and brief description of similar, substantially completed, project experience for each key staffer.
· A listing of similar building projects that included sports stadium facilities.

Project Budget

	TOTAL PROJECT BUDGET
	$2,140,000

($1,640,000 Gifts and $500,000 Program Revenue Supported Borrowing)

	A/E team Selection
	April 2013

	Begin design work
	May 2013

	Design Report Complete
	August 2013

	BOR/SBC Authority to Construct
	September 2013

	Final Design Review Submittal
	October 2013

	Bid Document Submittal
	November 2013

	Receive Bids
	January 2014

	Begin Construction
	April 2014

	Substantial Completion
	August 2014

	Occupancy
	August 2014

Project Schedule Summary

Project Requirements

Falcon Center for Health, Education and Wellness
The first phase of construction of the Falcon Center for Health, Education and Wellness (aka “Falcon Center”) will be taking place at the same time as the construction of this project. First phase project scope for the Falcon Center includes:
· Replacement of the natural turf football field with artificial turf.
· Construction of a roadway south of the Ramer Field Toilet Facility linking a future parking lot with South Sixth Street (see Appendix C – Falcon Center Phasing Diagram).
· Excavation of existing soccer and football practice fields to the east of the site, with excavated materials used as fill for a replacement soccer field and field events platform east of Ramer Field.
· Possible replacement of the surface and subsurface of the running track.

Heating
Heat will only need to be provided during the football season (August through October) and during outdoor track season (April and May). The target temperature is 68 degrees. The A/E team will work with DFD and campus to determine whether heating should be gas or electric as well as the appropriate scope of exterior envelope insulation required.

Ventilation
It is anticipated that natural ventilation will be used through operable windows, and in most cases when heat is not required, windows facing the field will be open. The restrooms will require mechanical ventilation consisting of exhaust, heated makeup air, and associated controls.

Plumbing
All piping and fixtures will be drained and winterized each year. If piping is concealed, plumbing chases for drainage access are required. Domestic water heating and water softening are also included in the scope of this project. Waterless urinals are not acceptable.

Sewer and Water Service
See Appendix B – Site Map for approximate utility locations. A detailed site survey was performed in 2007, but location and size of existing utilities needs to be verified during preliminary design. It is anticipated that the water and sewer mains in the area are adequately sized to accommodate the restrooms. An 8” sanitary sewer line runs from east to west along the south side of the Ramer Field Toilet Facility, parallel to the campus property line. An 8” water main runs east-west across the north side of Ramer Field, connecting to a 6” water main running north-south on the east side of Ramer Field.

Electrical Service
240 volt service extends from Hunt Arena to a vault underneath the grandstand. The 240 volt service goes through step-up transformers to 440 volts to serve field lighting. This service needs to be upgraded to a suitable primary voltage (12,270) with a pad-mounted transformer dropping the voltage to suitable distribution voltages.

Telecommunications
Telecommunications services to the existing press box are minimal. A direct-buried fiber optic telecommunication service should be extended from the Hunt/Knowles complex to the new press box. CAT 6 Ethernet services should be provided from the fiber switch to each booth and the visitor’s suite within the press box. Wi-Fi will not be installed or implemented as part of this project.

Architectural Design
The feasibility study should be used as a starting point for preliminary design. Design sessions with campus representatives will be required to make final aesthetic decisions. However, scope is not expected to increase. The consultant team assigned to the Falcon Center has the responsibility to provide a conceptual design for a screening wall to be constructed in the future on the west side of the Smith Stadium. The design of the screening wall that is in included in this project shall be compatible with the architecture of the Falcon Center project. It is expected that the screening materials will be simple and economical.

Grandstand Screening
Plastic or rubber reinforced material should be applied to exposed portions of the north, west, and south sides of the existing grandstand structure to hide the iron structural elements and increase aesthetic appeal. The background color should be red with black and white accents and feature the UWRF Falcon mascot as well as other sports related graphic motifs. The bottom of the screening should be 8’ above grade to allow for circulation.

Sustainability
Meet the DFD Sustainable Facilities Standards. LEED™ certification will not be sought for this project.

WEPA Requirements
In accordance with the Wisconsin Environmental Policy Act (WEPA), this project will require a Type III Environmental Impact Assessment (EIA).

Special Requirements

Accessibility/Universal Design

The goal of the UW-River Falls campus is to achieve Universal Design of all facilities, thus this facility should not only meet but exceed the requirements of ADA where possible.

Building Site

The building site is zoned “U-University” by the City of River Falls. The consultant team will work directly with staff in Campus Planning and Facilities Management who will facilitate meetings with city staff for review of this project. The consultant team will provide all necessary documentation (drawings, renderings, floor plans, etc.) to facilitate this process and be available to present the project to City staff.

Agency Contacts

[bookmark: _GoBack]UW-System: 	 Christopher Gluesing 608-890-2981	 cgluesing@uwsa.edu

Additional Documents

Campus Master Plan:
http://www.uwrf.edu/Facilities/CampusPlanning/Master-Plan.cfm

2008 Ramer Field Master Plan and 2013 Feasibility Study:
http://www.uwrf.edu/Facilities/CampusPlanning/Ramer-Field-Renovation-Phase-I.cfm

Attachments

Attachment A – Project Location Map

Attachment B – Site Map

Attachment C – Falcon Center Phasing Diagram

Attachment A – Project Location Map

[image: C:\Users\Christopher Gluesing\Desktop\Ramer Field Renovation Phase I Location Map.png]

Attachment B - Site Map

[image:]

Attachment C – Falcon Center Phasing Diagram

[image:]

5
	
image2.png
RIVER FALLS, W1/ UWRF CAMPUS UWRE

FROM INTERSTATE 94 / ROBERTS, WI
\\\H Roberts

Houlton

@ Stillwater
M Hudson @
or
3
r [l I
C-) -

FROM INTERSTATE 94 / HUDSON, W]

AREA LODGING
€ Crossings Inn ¢ 715-425-9500

@) Highland Inn ¢ 715-425-8388
&) Kinni Creek Lodge and Outfitters ® 715-425-7378

O Riverview Hotel & Suites ® 715-425-1045

Minneapolis/St.Paul
¥ Int. Airport @

&

To Mann Valley Farm and
Dairy Learning Center

CTH "MM'
2~ \ River Falls Area Hospital
_ ’ and Clinic
. 1 =
L CTH "M’
CTH "M | E. Division |
W. Division W Cedar
| \
W. Maple — ~
H — L
ey
A ~ —
S /D
- - | VA S
Project Location _ S &S
George | < Spring |
W. Cascade 3 _
£ %
/ 0680‘70'9 =
—_— i : ‘AW):..ff nr
N UWERIVERZERALLS? T(a
7 - . o
o
<,
-
S amer Field
O Knowles
IS Center &
~< Hunt Arena
.g
D)
Campus Farm

AREA LANDMARKS
B SHOPKO i—|
A DAIRY QUEEN an Cemetery Rd. Cemetery Rd. })\
® CHALMER DAVEE LIBRARY e Ealle
@ High School \

¢ CAR DEALERSHIP
* WALGREENS
FROM PRESCOTT, WI FROM ELLSWORTH, WI
RF/Campus 2/12

image3.jpg
DNI ‘SIDALTHDAY NOSIALA % NH]

dipz

woodfpraunupe

IV GEBSTL XV 006£ 968 ST4 ANOHAH'
08 IM ATV (1
26 X08 04 IHTAIS AINOWONEN 61

NVId 3lS TREND

AQNLS ANIDV.LS HUNS JHMN

NISNOOSIM ‘STIVA tEAH |

STIvd HEAH - MN
13- HSNVH mm
4

02/08/2012

nmer | T1I00

oot | seme——

A|+H—]—

MEET ADA ACCESSIBILITY

NEW RAMP TO

TILLH R

Type

MEET ADA ACCESSIBILITY

NEW RAMP TO

BLEACHER PLAN

1/32” — 1 ’_O"

@

OVERALL SITE PLAN

N.T.S.

@

image4.png
Knowees e
Center |

‘soRROW FOR
SOCCER | TRACK:
STARTING 44414

BoRROW FOR
'SOCCER) TRACK
STARTING 51444

70 SUBGRADE 91-14

FALCON CENTER
UNIVERSITY OF WISCONSIN - RIVER FALLS
RIVER FALLS, WISCONSIN

BID PACKAGE 1

image1.png
River Falls

GLOBAL. INNOVATIVE. EXCELLENT

