

THOUGH IT isn't quite all tumbleweed and Longhorns on
the 20-minute drive from downtown Austin to the Circuit of
the Americas (COTA)-the only facility in the United States
specifically built to host the Formula 1 Grand Prix auto
race-the barren landscape looks and feels like rural Texas.
Enter the 1,200-acre _venue, however, and you are transported
to a world-class center for motor sports, concerts, and events.

The complex includes a looping 3.4-mile racetrack; a
27-acre Grand Plaza adjacent to a monumental lawn; and
the city's largest outdoor concert venue, the Austin360
Amphitheater, with an audience capacity of over 14,000.
Anchoring the park is a 251-foot-tall observation tower, veiled
on one side by a dynamic sweep of red-steel tubes, meant to
evoke the blur of light that trails cars racing in the night.
Unlike most public spaces in the region, it doesn't feature
the University of Texas burnt orange. The one nod to the
Lone Star State is a Texas flag, along with the American flag
and 12 others representing countries that have
competing teams or host a Grand Prix. There are only 26
purpose-built tracks worldwide certified by the Federation
Internationale de !'Automobile for this high profile, multi­
billion-dollar motor sport. "This is not Austin. This is not
Texas. This is Formula 1," says Miguel Rivera, principal of
the Austin-based Mir6 Rivera Architects, the firm responsible
for the public spaces: the Main Grandstand, amphitheater,
Grand Plaza, observation tower, and ticket, restroom and
concession buildings, as well as two pedestrian bridges over
the track. (The German firm Tilke Architects & Engineers

designed the highly specialized track and pit building, a
medical building, and a media and conference center.)

The scheme is unique for its abundance of clear sightlines
to the 20-turn track. Visitors-up to 120,000 per day-can
set up camp on the Grand Plaza lawn near a reflecting pool
and xeriscaped grounds shaded by Mexican sycamore trees.
Here they can enjoy the action close to concessions and retail
stands. To allow for future growth and flexibility, Mir6
Rivera employed a concrete-and-steel modular system for
the concessions, restroom buildings, and Main Grandstand.
Protected by a tensile fabric canopy, this 8,255-seat three­
story structure includes concessions at grade, an event space
and 6,500-square-foot lounge on the second level, plus an
additional lounge and 29 private suites on the third.

Because motor sports won't be scheduled year-round, the
architects created an alternative venue that could be used for
other events. The Austin360 Amphitheater seats some 7,000
people, with room for another 8,000 gathered informally on
a grassy slope behind them. Thcked under the tubular con­
struction that fans out from the obse.rvation tower at its base,
the 120-foot-wide-by-40-foot-deep stage is set within a rigging
canopy capable of supporting 100,000 pounds of lighting
and audio equipment. Built with precast, post-tensioned box
beams, an overpass spans the backstage. Covered by a slab at
least 8 inches thick, this bridgelike structure accommodates
vehicular and pedestrian traffic, provides fire protection
for the tower, and helps to support the tower's tubular veil.

COTA, which cost over $400 million, was designed and

HIGH POINT
Accessed by two
helical stairways and
an elevator, the viewing
deck, 230 feet up on
the 251-foot-tall
Observation Tower
(opposite), offers a
panoramic vista of the
site (above). Part of
the floor is structural
laminated glass, for
vertiginous views.
At night the tower is
animated by
color·changing LEOs.

119

120 ARCHITECTURAL RECORD OCTOBER 2013 BUILDING

SITE PLAN

1 TRACK

2 OBSERVATION TOWER

3 PEDESTRIAN BRIDGE

4 MAIN GRANDSTAND

5 AMPHITHEATER

6 LAWN SEATING

credits
ARCHITECT: Mir6 Rivera
Architects- Juan Mir6, Miguel
Rivera, design partners; Ken Jones.
senior associate; Matthew Sturich,
associate; Bud Franck, Diana Su,
Jason Kerensky, design team

ENGINEERS: Bay & Associates
(m/e/p); Walter P. Moore
(structural); Carlson Brigance &
Doering (civil)

CLIENT: Circuit of the Americas

GENERAL CONTRACTOR:
Austin Commercial

SIZE: 197,000 square feet

7 GREAT LAWN

8 CONCESSIONS

9 BERM SEATING

10 REFLECTING POOL

11 ENTRANCE

12 BRIDGE TO PARKING

COST: $62 million

COMPLETION DATE:

200FT.

60 M.

November 2012 (Grand Plaza and

Observation Tower). March 2013
(Austin360 Amphitheater)

SOURCES

GLASS:_TriSta r Glass (g lazing);
VELUX (skylights)

WINDOWS: Safti First (fire-rated)

METAL DOORS: Assa Ab loy

ELEVATORS: Otis

MOISTURE BARRIER: Tyvek

SPEED WAY The shaded seats and private suites of the Main Grandstand (top) allow viewers to
_watch the race in comfort with birds-eye views of the pre-race action in the pits across the track.
When it's time for a snack, they can join the other spectators at one of the many concession stands
(bottom) in the Grand Plaza, where the modular structures were purposely designed to face the
lawn rather than front on the track, to accommodate other events throughout the year.

built in only two years. Yet the project was fraught with controversy and contract
disputes - including those among former race car driver and Austinite Tavo
Hellmund, whose vision and drive initiated the endeavor; Bernie Ecclestone,
Formula l's commercial rights holder; Bobby Epstein, the primary investor and
COTA chairman; and local opponents. Now, after positive reviews from drivers
and fans alike, general admission tickets for the 2013 Grand Prix in November are
selling briskly. And with contracts to host the X-Games and other major events on
the books, it seems COT A's troubles are in the rear-view mirror. "It was a painful
challenge, but worth it," says Epstein, reflecting on the litigious road to last year's
inaugural race. "We now have something modern and global." Epstein hopes to
expand COTA to include a hotel, a visitors' center, maybe even a museum. With
Austin already a destination city because of festivals such as South by Southwest
and Austin City Limits, COTA provides one more opportunity for Austin to shine
and, as Epstein states, to be "a great place for people to come together." •

a.
0
1-

z

"' V>
w

" z
0
I­
V>

a.

..J
w

"' z
i:i
-'0
=>I­
«I­
a.o
@ ~
).:<(
:r:C:
a.=>
«"' c:W

"'"' oV> ,_ ..
0:>
:r:o
0.1-

	2013.10.XX_Formula for Success_Architectural Record (Formula 1)_118
	2013.10.XX_Formula for Success_Architectural Record (Formula 1)_119
	2013.10.XX_Formula for Success_Architectural Record (Formula 1)_120
	2013.10.XX_Formula for Success_Architectural Record (Formula 1)_Cover

