
They Built New Studios
During COVID
By Jason Ornellas ⋅
Published: September 4, 2020

Come inside Bonneville’s open concept AoIP broadcast
facility in the Bay Area

Key players in the project, from left: James Jenkins, principal of GCI; Tom Frank,

superintendent of GCI; Jason Ornellas, project manager for Bonneville; Darrell Brown,

president of Bonneville International; Chuck Bullett, director of engineering, Bonneville San

Francisco; Kurt Kerns, principal of V-Three Studios; and Kyle Larson, project manager at

GCI.

https://www.radioworld.com/author/jasonornellas1
http://www.radioworld.com/wp-content/uploads/2020/08/construction-team-2-2.jpg


Bonneville International Corp. currently operates 22 radio
stations, four of which are now broadcasting from its new
facility in the San Francisco Bay Area.

Bonneville Bay Area consists of four FM radio stations, each
of which holds a special place in the community. They are
96.5 KOIT, 99.7 NOW, KBLX 102.9 and 98.5 KFOX.

Building a brand-new facility during COVID-19 is one for the
books. Bonneville has since debuted this new open
concept, fully interactive, audio over IP broadcast media
plant in Daly City, Calif.

It is a showcase, with high-quality construction, from the
beautiful design in architecture to the technology
deployment of Bonneville’s engineering team.

While this move from the SOMA District meant no more
penthouse views of downtown San Francisco, we left
behind a dated facility and layout. The new design was well
thought out prior to construction and creates an experience
for our listeners and clients, as well as a collaborative space
for our employees.

Blank canvas

At the start of the project, the new suite, formerly used by
Avid Technology, still had edit bays but the rest of the
existing space was completely gutted back to concrete.


We brought in V-Three Studios as the design and architects
to create our vision on a blank canvas. V-Three Studios
specializes in spaces that meet technical and functional
demands while maximizing aesthetic appeal and respecting
environmental and civic contexts and achieving their client’s
unique goals.

Our contractor GCI Inc. is a premier Bay Area commercial
general contracting firm specializing in building and site
renovation, infrastructure, labs and tenant improvement
with a focus on sustainability and LEED.

Bonneville’s construction and design team was led by Scott
Jones, senior VP of engineering and technology
(corporate); Carl Gardner, SVP and market manager for San
Francisco; Chuck Bullett, director of engineering for the
market; and myself, the director of engineering for
Bonneville Sacramento.

I was tasked as the project manager to oversee the cutting-
edge renovation of a floor in an existing building in the Daly
City area, as well as the integration.

Having worked with all the vendors in the past on numerous
other projects made for a smooth transition from San
Francisco to Daly City, given the circumstances Bonneville
was up against.

https://www.vthreestudios.com/
http://gcigc.com/


The new 18,000-square-foot facility is exactly what
Bonneville was looking to achieve with a high-tech
performance space, a multipurpose break room, a roof deck
and the latest technology and digital integration for both
broadcast and employee workspaces.

Scalloped positions and outside greenery make the talent more comfortable at 96.5 KOIT.

Beyond the visual elements throughout the suite, with both
graphics and branding on video displays, the work area for
non-programming employees features flexible seating
arrangements known as a huddle space, as well as a mesh
corporate Wi-Fi network to allow seamless flexibility.
Studios were assembled in record time and the office

http://www.radioworld.com/wp-content/uploads/2020/08/bonneville-koit-1.png


furniture delivery and assembly went off without a hitch.

“In recent years, we have had numerous studio projects
with Bonneville San Francisco, Salt Lake City, Sacramento
and Seattle in 2011,” said David Holland, the chief design
officer at Omnirax.

“This project really was the confluence of the dream team
— V-Three Studios and Bonneville Construction Team —
and everyone involved was committed to make this facility a
showplace collaboration. Scott visited Omnirax a couple of
years ago at our showroom in Sausalito. Seeing our curved
open plan and private office furniture, he immediately ‘got’
what we have been doing with our WeDesk line. This
provided the entrée to allow Omnirax to bid on and then
furnish the entire facility for Bonneville.”

Natural wood, neutral colors

As guests enter the facility, views of a “showcase” on-air
studio for 99.7 NOW greet them, as well as a display of the
technical operation center for which engineering is
responsible.

https://omnirax.com/


A gorgeous first impression. Visitors are greeted with views of the Technical Operations

Center, right, and a showcase air studio for 99.7 NOW.

Also visible from the lobby is a performance space fitted
with a stage and truss with lighting, a sound system, a
movable front-of-house station, and adjacent audio and
video control rooms. This gives visitors a sense of what
goes into making modern day media and shows off the new
digs.

http://www.radioworld.com/wp-content/uploads/2020/08/bonneville-lobby-and-TOC.png


The performance space and adjacent audio and video control rooms.

Glass blankets the suite to allow natural light throughout,
and the interior is set against the exposed concrete floors
and finished with natural woods. A neutral color scheme
was designed to enhance the LED cloud lighting for color to
flow throughout ceiling grid of the suite.

The enhanced finishes, flow, continuity and efficiency now
rival that of any modern office and multimedia facility.

http://www.radioworld.com/wp-content/uploads/2020/08/bonneville-live-space.png


“This facility is built for the future, with its planned flexibility
in the technology infrastructure and the office/studio
environments,” said Kurt Kerns, principal at V-Three
Studios, LLC.

“As the broadcast industry continues to evolve in the digital
age, the facility will be ready to adapt to the changing needs
of the business model.”

Moving away from traditional office design and having less
square footage, the open office layout dramatically
improves the openness and visibility of the facility with a
focus of huddle areas to promote collaboration and inter-

http://www.radioworld.com/wp-content/uploads/2020/09/bonneville-work-area.jpg


department interaction.

End of May or Bust

Completion had been targeted for spring, with business
commencing on April 13. Then the world got hit with a
pandemic.

The project had been proceeding seamlessly and on
schedule when the virus hit, right after delivery of the studio
furniture. The project was just three weeks away from
completion when lockdown went into place. A waiting game
began for of all parties trying to find a solution to proceed
cautiously.

Bonneville faced an additional challenge of its lease ending
at its prior facility, which needed to be fully demised by the
end of May.

The company was prepared to reopen the job site and
resume construction with multiple shifts, subject to GCI’s
site-specific plan for COVID-19 prevention and remediation.
Kudos to GCI for a detailed plan and a full decontamination
team to sanitize the site before remobilizing.

As GCI got back on site, we saw requirements for more
additional notification, site signage and other added
protocols. GCI’s safety and field teams, along with the
industrial hygienist, walked the site with no indications that


there would be any problems.

Visual inspections and site practice demonstrations went
extremely well. They went through every process of the
competent person training, site deliveries, subcontractor
management and work procedures. Bonneville had a team
of engineers from Salt Lake City, Seattle and Sacramento,
waiting to fulfill the integration needs.

It is a testament to the trust amongst all the stakeholders,
including GCI, that all were all able to weather the extended
break and resume the project once the authorities deemed
it safe to return to work.

AOIP Flexibility

The team of Bonneville engineers built 11 studios, four on
air, with adjacent support rooms, a main production studio,
and two voice-tracking booths.


This studio serves KFOX. All four on-air studios feature Wheatstone LXE consoles; and the

workflow relies on RCS G Selector and Zetta for music playout and scheduling.

The backbone of Bonneville Bay Area now runs off
Wheatstone, with its WheatNet-IP architecture, allowing any
studio to be utilized for any function of the business. All four
on-air studios feature the LXE consoles, and the eight
production, support and voice tracking booths are equipped
with L-8 consoles.

Various flavors of I/O WheatNet Blades plus multiple M4 and
M1 microphone processors, Yellowtec mounting systems,
KRK Rokit 7 Gen 4 monitors, and Telos VX enterprise studio
phone system round out the broadcast infrastructure.

http://www.radioworld.com/wp-content/uploads/2020/08/bonneville-wheat-rcs.png
https://www.wheatstone.com/
https://www.yellowtec.com/
https://www.krkmusic.com/
https://www.telosalliance.com/


Also, during this transition, the cluster had an automation
transition to throw into the mix. Bonneville has committed to
RCS as a standard for all markets, utilizing both G Selector
and Zetta to handle the music playout and scheduling
functions. The Field Tech Services team of RCS did a lot of
work prior to arriving for the cutover and made it a smooth
transition as the stations began to operate from their new
spaces.

Station branding is integrated into the design. The studios are inside DC Station on

Junipero Serra Boulevard, a nine-story, multi-tenant LEED-EB Silver office tower with bay

hill views.

The Technical Operation Center at the previous facility

https://www.rcsworks.com/
http://www.radioworld.com/wp-content/uploads/2020/08/bonneville-branding.png


housed 30 racks, and our new space has 14. We went with
in-line CRAC (computer room air conditioning) units with an
HVAC unit in each row creating a hot/cold aisle like a data
center. A great amount of thought went into rack placement
and layout, with a standard of color-coded cables all leading
into a master patch panel that interconnects the whole
facility, making it extremely versatile.

Closer view of the Technical Operations Center

Bonneville wanted the glass-enclosed TOC to be on display
with all the lights and meters visible from the lobby as
people enter the suite. Bonneville’s integration team of

http://www.radioworld.com/wp-content/uploads/2020/09/bonneville-toc-closeup.jpg


engineers moved into the TOC and studios to receive and
rack equipment and begun cabling the space from start to
finish in record time.

Unified Look

The result of this collaborative design effort is a space that
has a unified look that extends from reception, studios and
conference spaces, out to groups of open-plan desks and
private offices. We are excited to put this facility on display
and ready to have it filled with our employees as soon as it
is safe to do so.

“The leadership team at Bonneville dedicated a serious
amount of time to work with V-Three Studios in the planning
stage of the project,” said Kurt Kerns of V-Three. “That kind
of early input makes for a well thought out facility and
minimizes the potential damage further down the road while
building such a complex technical facility.”


102.9 KBLX. Note station logos on cabinetry legs.

Bonneville wishes to thank all the vendors and partners that
went above and beyond for this project, as well as the
dedicated engineers from out of market who contributed a
significant amount of time to the build. This is a huge
technical success that accomplished Bonneville’s goals and
exceeded all expectations.

Radio World welcomes proposals for facility profiles
including studios, RF plans and other technical
infrastructure. Email radioworld@futurenet.com.

Subscribe

http://www.radioworld.com/wp-content/uploads/2020/08/bonneville-kblx.png


For more stories like this, and to keep up to date with all our
market leading news, features and analysis, sign up to our
newsletter here.

https://www.b2bmediaportal.com/nbmedia/subscribe.aspx?b=RDW

