

AGC ROCKY MOUNTAIN 2016 INDUSTRY GALA AND ACE AWARDS | Page 1 of 10

Entry Category 4: Best Building Project ï Specialty Contractor (Under $2M)
September 2, 2016

PEPSI CENTER LIGHTING
UPGRADES

Category: 4 ï Best Building Project ï Specialty Contractor (Under $2M)

Specialty Contractor: Weifield Group Contracting

Project Name: Pepsi Center Lighting Upgrades Project

The $1.5M Pepsi Center Lighting Upgrades design-build project consisted of a state-of-the-art LED

lighting system(s) upgrade to the crown, entrance and colonnades features of the Pepsi Center. The

owner, Kroenke Sports & Entertainment, had a vision for this project from the beginningðthe new

lights would be visible from afar and a focal point for the City of Denver. The versatile, fully

addressable lighting system displays the Kroenke Sports team colors on game nights throughout the

seasons of the Denver Nuggets, Colorado Avalanche and the Colorado Mammoth. The

programmable lighting has the ability to compliment concert nights and events at the venue; there

are thousands of different static designs and dynamic looks for these displays which were intended

to light up downtownðand spectator spirits.

Construction for this project began in August of 2015 after over a year of planning. The extravagant

Grand Entrance of the Pepsi Center building has 25 lighting fixtures, the 20 colonnades each have

two LED fixtures containing 50 LED lights, each, and the crown has 392 fixturesðmaking up

1,200 linear feet of RGB LED lighting. Each lighting fixture has the ability to be programmed

separately to ensure a seamless and dynamic lighting effect.

ñThe themed lights bring a new dimension to the building for game nights that we hope will add to

the excitement of fans coming to our teamôs games and shows throughout the year,ò said Tom

Philand, Executive Vice President and Chief Marketing Officer, Kroenke Sports & Entertainment,

in an Altitude Sports interview.

Weifield had to work on scaffolding over ten stories high for the crown lighting piece of the project

(located at the top of the building), and also had to mobilize/remobilize around events happening at

the venue at any given time.

AGC ROCKY MOUNTAIN 2016 INDUSTRY GALA AND ACE AWARDS | Page 2 of 10

Entry Category 4: Best Building Project ï Specialty Contractor (Under $2M)
September 2, 2016

PEPSI CENTER LIGHTING
UPGRADES

ñPepsi Center is an extremely complicated place to work in because of all the events that are

happening, from games to concerts,ò said Craig Smith, Senior Director of Engineering at the Pepsi

Center. ñWeifield went out of the way to not have any interference. The communication and work

were great; we were just thrilled with the way that Weifield handled themselves as a company.ò

Solutions of Special Projects: Masterful Project and Schedule Management

The ownersô drop-dead date for project completion was December 18th, 2015. After arriving,

fixtures had to be mounted and installed within a three-week window and then programmed by

integrator, Barbizon Light of the Rockies, in order to meet the ownersô testing and completion

deadlines. And so, the big question as the project progressed was, how fast could Weifield get the

light fixtures from the manufacturers? Senior Project Manager, Russell Tafoya, pressed the

manufacturers in this regard to ensure they were keeping pace with the schedule. Through persistent

project management, Weifield ensured all of the fixtures for the project would arrive at the same

time.

We also thoroughly trained our electricians so that we could use the minimum amount of crew

members to install the maximum amount of features, at time of install.

Weifield targeted the fixtures to arrive in time to begin installation on October 27th, and we

completed installation on November 11th. The week after Thanksgiving, the system went through

light show programming run-throughs in order to be ready for demonstration on December 2nd.

Following some final programming tweaks, on December 13th, the project was complete. Although

the owners offered Weifield an extension, due to our attention to proper manpower and pre-

planning, the installation was completed under-budget and five days ahead of the deadline.

Excellence in Project Execution through Diligent Guidance and Effective Teamwork

Weifield guided the entire team through mounting the colonnade lightsðworking with the GC and

the owners to come up with a visual of what it was supposed to look like that differed from the

original plan.

AGC ROCKY MOUNTAIN 2016 INDUSTRY GALA AND ACE AWARDS | Page 3 of 10

Entry Category 4: Best Building Project ï Specialty Contractor (Under $2M)
September 2, 2016

PEPSI CENTER LIGHTING
UPGRADES

Weifield quickly acquainted ourselves with all team members to facilitate a good working

relationship. Because it was a smaller holistic team, the overall communication flowed smoothly.

We held daily huddles within our team and also participated in weekly OAC conference calls with

the entire team where schedule, issues, and plans were discussed. Following Weifieldôs installation,

we secured a service contract with the Pepsi Center for ongoing service and maintenance of the

system.

ñThe teamwork on the project was fantastic,ò said Smith. ñWeifield proactively communicated and

simply got things done. It resulted in a successful project.ò

Construction Innovation through the Use of BIM

Weifieldôs biggest challenge was fixture mounting; we had to custom-fabricate the structure that the

lighting fixtures would be mounted to, which involved more than 100 supports. In total, Weifield

utilized a seven-man team to install 392 fixtures on the crown, 40 on the colonnade, and 15 in the

entrance area within the three-week window.

Our biggest innovative step was utilizing our in-house BIM team to lay out a virtual model of the

exact location of each light fixture around the crown.

ñWe wanted to keep the fixtures close enough to accomplish an even glow, but we also had a

finite number of fixtures. We wondered if it would be enough or not enough to accomplish the

desired results,ò said Tafoya. ñUtilizing BIM for the layout helped ensure we could accomplish our

goals.ò

Each one of 392 lights on the crown was tested individually before it was commissioned; to the

ownersô delight, none malfunctioned.

AGC ROCKY MOUNTAIN 2016 INDUSTRY GALA AND ACE AWARDS | Page 4 of 10

Entry Category 4: Best Building Project ï Specialty Contractor (Under $2M)
September 2, 2016

PEPSI CENTER LIGHTING
UPGRADES

The Pepsi Center lighting upgrade utilized leading-edge fixtures and technology to produce the

amazing light shows the owners had envisioned. Weifield installed the hardware/fixtures to best

display the ownersô preferences for brightness, hue and color. Barbizon developed the programming

and technology integration so that the system would display light shows according to specifications,

with coordinated colors and dynamics.

ñThe owners had very specific requirements for how the lights should look and perform with the

integrated technical programming,ò said Bull. ñWeifield installed the system in such a way that they

all functioned correctlyðwe didnôt have to go back and reposition the lights or angle them

differently. That was quite a feat.ò

He added, ñWeifield was very proactive with Barbizon; the team worked together very well, and it

was never a problem for Weifield to change direction to accommodate owner changes. Their team

was always available to get the building owners what they needed.ò

Superior Safety Performance through Process and Safety Feature Design

One of the biggest challenges the team faced on this project was safety. Weifield followed the Pepsi

Centerôs existing safety plan, utilizing an existing fall restraint/prevention systemðhowever, we

also made process suggestions to enhance our safety posture. Added safety features included

custom-made positioning lanyards that would attach to each harness, with the other end fastening at

the guide wire tie-off location. Weifield also used a lock out-tag out system to determine how many

people were on the guide wire ï as only four could be on at any given time. Each worker wore two

lanyards so when they got to a column, they could unhook one, move it around the column and

secure it into place, while still being secured with the other.

ñWe were working at great heights and we had several meetings with the entire team to determine

how to effectively execute fall protection,ò said Bull. ñWith Weifieldôs help, we were able to

AGC ROCKY MOUNTAIN 2016 INDUSTRY GALA AND ACE AWARDS | Page 5 of 10

Entry Category 4: Best Building Project ï Specialty Contractor (Under $2M)
September 2, 2016

PEPSI CENTER LIGHTING
UPGRADES

establish a safety process that everyone clearly understood and were able to implement on the

crown.ò

Exceeding Client Expectations for the Finished Product through Precise Coordination

Weifield worked hard to achieve the lighting ñlookò the owners had in mind. The owners didnôt

want to see LED dots/individual colors that are sometimes visible within light fixtures, so Weifield

added a special light treatmentðcustom-fabricated shields that stood on the fixtures so that the

LED byproduct couldnôt be seen.

Each light fixture had a specific name, number, orientation and place it was to be positioned.

Weifield was able to mark the drawings with this information, designating where each was coming

from and going to. The team did a lot of pre-planning, pre-labeling, pre-addressing, and

coordination with the integrator to ensure everything would perform to specification. Additionally,

Weifieldôs design ensured that the fixtures and mounts were hidden as much as possible.

ñIf anyone else would have come in and done it, who knows if they would have wanted things

surface-mounted, etcetera. Weifield made it look like nothing was powering the lightsðno mounts

or fixtures were visible,ò said Bull.

Although the owners had planned for the results they wanted, it came as a surprise to them how

well everything came together.

ñI donôt think the owners really understood what the light show would look like. They

underestimated thatðonce it starts moving, itôs very dramatic,ò said Bull. ñTheyôre very happy

with the installation and the fact that it is nice and cleanðit saves them energy and gives them more

ability to create interest in the Pepsi Center. The end product worked a lot better than they

anticipated.ò

AGC ROCKY MOUNTAIN 2016 INDUSTRY GALA AND ACE AWARDS | Page 6 of 10

Entry Category 4: Best Building Project ï Specialty Contractor (Under $2M)
September 2, 2016

PEPSI CENTER LIGHTING
UPGRADES

01 ï City of Longmont WWTP

01 ς Pepsi Center Lighting Upgrades Project

02 ς Pepsi Center Lighting Upgrades Project

AGC ROCKY MOUNTAIN 2016 INDUSTRY GALA AND ACE AWARDS | Page 7 of 10

Entry Category 4: Best Building Project ï Specialty Contractor (Under $2M)
September 2, 2016

PEPSI CENTER LIGHTING
UPGRADES

03 ï Starting the Platform Foundation

04 ï Constructing the Platform

03 ς Pepsi Center Lighting Upgrades Project

04 ς City of Longmont WWTP

04 ς Pepsi Center Lighting Upgrades Project

AGC ROCKY MOUNTAIN 2016 INDUSTRY GALA AND ACE AWARDS | Page 8 of 10

Entry Category 4: Best Building Project ï Specialty Contractor (Under $2M)
September 2, 2016

PEPSI CENTER LIGHTING
UPGRADES

06 ï Floor Construction

05 ς City of Longmont WWTP

06 ς City of Longmont WWTP

05 ς Pepsi Center Lighting Upgrades Project 06 ς Pepsi Center Lighting Upgrades Project

07 ς Pepsi Center Lighting Upgrades Project

