

Integrity - Service - Excellen ce

Sustainable Program Overview

Thomas R. Beranek, Maj, USAF, BSC AFMSA/Health Facilities Division Chief of Design Sep 11, 2016

Overview

- Current AF Sustainable Policy
- Draft DoD and AF Sustainable Policies
- Sustainable Communities
- AFMS Look Ahead

Current AF Sustainable Policy

- Goals focus on new construction
 - Reduce environmental impact and total ownership cost
 - Improve energy efficiency and water conservation
 - Provide safe, healthy and productive built environments
- Policy signed Jul 2007 based on LEED version 2.2
 - FY09 100% of each MAJCOM's MILCON vertical construction projects (w/climate control) will be capable of LEED Silver certification; 5% selected for formal LEED certification
 - FY10+: 10% of total MILCON/FY selected for formal LEED certification
- Air Force Medical Service (AFMS) MILCON integration
 - Minimum LEED Silver certifiable on all replacements
 - Minimum LEED Silver certifiable on all renovations, ADD/ALTs
 - Goal: All large replacements to be formally certified
 - Goal: New MILCON's achieve minimum LEED v3 Silver certification

The key to success is setting sustainable development goals early

in the planning programming & hudgeting process

Current AF Medical MILCON's

- FY12 Andrews ACC Replacement
 - Goal: LEED v2.2 Silver Registere& Certified

Andrews ACC 344,544 gsf

- FY10-13 Lackland ACC Replacemer
 - Goal: LEED v2.2 Gold Registered& Certified

- 3 replacements & 1 ADD/ALT registered for Leckland ACC 644,600 gsf
 Silver (Eglin, Lackland, & Andrews Dental Clinics,
 Elmendorf Aero/MH)
- 1 major renovation with goal of LEED v3 Silver Commercial Interiors (Wright Patterson Medical Center)

Key AFMS Project Aspects

Andrews ACC

- Site landscaping reduces overall water consumption for irrigation by 50% from a calculated baseline
- Energy consumption reduction by 14-16%
- Premium efficiency fan and pump motors w/ a min electrical efficiency of 92%
- HVAC design and overall building energy consumption will be validated through energy analysis and life cycle cost assessment
- Anticipated energy cost savings between 14-18% above ASHRAE 90.1-2007
- Outdoor air ventilation rates to all occupied spaces will be increased by at least 30% above ASHRAE 62.1-2007
- Solar water heating

Key AFMS Project Aspects

Lackland ACC

- Design will exceed the energy performance of a 90.1-2004 by 30%
- Utilize solar hot water equipment for 30% of the hot water demand
- Designed to use a minimum of 30% less potable water
- Rainwater capture, condensate recovery, or recycled water will be used for irrigation
- Enhanced Commissioning team
- "While PV will provide a very visible example of the overall sustainability of the project and help to improve the energy efficiency of the project, PV's are relatively expensive making it difficult to get a favorable payback without incentives or rebates."

AF Sustainable Policy Revision

- Major revision to Jul 07 policy in draft (due to A7CA 8 Sep 10)
 - All construction meeting the USGBC LEED 2009 Minimum Program Requirements (MPRs) will be formally certified -Silver is minimum
 - Incorporates EPAct 05, EO 13423, EISA 07 & EO 13514 requirements
 - Attached scorecard provides details on HPSB requirements and tracks LEED status
 - Information gathered from scorecard will help populate annual energy report - energy intensity and renewable energy generation
 - Provides sustainable benchmarks for other project typesHorizontal, Utility, and Industrial

High Performance and Sustainable

- 15% of existing building inventory must be HPSB by 3055)
- AFCEE conducted initial pathfinding for HPSB surveys
 - 5 AF installations: 30 buildings surveyed
 - Average score: 70%
 - Over 75% of HPSB aspects are installation-wide aspects
 - Each building has ~ 40 aspects
 - Requirements more difficult to achieve are:

Water Conservation Energy Efficiency

Metering Commissioning

Thermal Comfort

Daylighting Thermal Co Will not reach 2015 goal with MILCON alone

A Holistic Approach

Building-by-Building Approach

- Each building has ~40 HPSB aspects
- Many aspects are the same for every building on the installation
- Must perform energy & water calculations/ modeling on every applicable building

Requires ~840,000 data points

Installation Approach

- Each installation has ~30 HPSB aspects plus 10 building-centric
- Transfer requirements for energy & water reductions to the installation
- Augment successful Energy Audit program to address energy & water performance at the building level

Reduces burden to ~70,000 data points

Sustainable Communities

- Sustainable Communities Initiative
 - Effort to holistically define sustainability at the installation level
 - Very early stages of development
- Comprehensive approach using Assometed Management and EMS principles
- Compliance/conformance driven
- LEED-like scoring approach
- Potential implementation of Strates Triple Bottom-Sustainability Performance Plan (SSPP) Triple Bottomline

Mission

Environm

ommunit

Sustainable Communities Integration

Sustainable Communities

•Water Efficiency Requirement, Water Use Reductions

Asset Management

 Utilities AMP - Water Supply, Water Supply Source (Average Demand)

SSPP

 Goal 2.1 - Potable Water Consumption, Reduce 20% by 2020

Plan

 Identify the installation baseline score and prioritize/identify credits and metrics to pursue

Act

•Ensure credit goals are met and report credit achievement in updated annual score

Do

 Establish the procedure to meet the requirements of those credits and metrics and implement projects

Check

 Measure and identify progress to meet the goals of the credits pursued

Sustainable Communities Categories & Scorecard Snapshot

COMMUNITY DESIGN & DEVELOPMENT ENERGY & GREENHOUSE GAS EMISSIONS WATER EFFICIENCY NATURAL INFRASTRUCTUR BUILT **INFRASTRUCTUR**

AF Policy Change Conclusion

- Challenges are opportunities to create a paradigm shift
 - Incremental steps towards sustainability are suboptimal
 - Current approach to Federal Mandates large data burden
- Enterprise Solution: Sustainable Communities
 - Triple Bottom Line is incorporated into the structure of Sustainab ommunities SSPP
- Exploring hove pable Communities can support the SSPP Tactical

Operationa

Sustainable

AFMS Look Ahead

- Track/Inform/Integrate "Big AF" policy revisions
 - "Sustainable Communities" participation if implemented
 - Support sustainable communities w/ high performing medical facilities
 - Encourage organizational culture changes
 - Achieve > min levels for all sustainability orders/policies
- Finalize "HFD Sustainable Design Guidance"
 - Enhanced commissioning
 - Renewable energy
 - Reduction Targets
 - Designing for EPAct05, EISA07, EO 13423, EO 13514, etc...
- Implement energy audits into facility assessment process
 - Holistic project planning

Questions