

BERDE-RR-VRD
v.1.1.0 (2013)

Green Building Rating Scheme

Version 1.1.0 (2013)

This document supersedes BERDE Green Building Rating Scheme for Existing Buildings v1.0.0 and all related
corrigenda.

The development of this version of the BERDE Green Building Rating Scheme is funded by the Department of
Energy (DOE) through the Philippine Energy Efficiency Project - Efficient Building Initiative (PEEP-EBI)
component. The project is financed by the Asian Development Bank (ADB).

Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page i of x

This BERDE Green Building Rating Scheme is open for use as a reference voluntary standard for the

measurement of environmental performance of buildings. The use of this Green Building Rating

Scheme is not a substitute for services rendered by building design, construction and operation

professionals. Professional advice and service should be sought before, during, and after the

undertaking of a building project to ensure its strength, functionality, design aesthetics, and its

compliance to related national laws and regulations.

This document is protected by Republic Act No. 8293: Intellectual Property Code of the Philippines

and other relevant laws. The download and distribution of this document is permitted by the Philippine

Green Building Council (PHILGBC).

The selling and modification of this document is prohibited. Any unlawful use of this document shall

be subject to sanction and legal action of the Philippine Green Building Council.

This document may be downloaded at:
http://philgbc.net/berde/berde-rr/1.1.0/BERDE-RR-VRD-v110.pdf

BUILDING FOR ECOLOGICALLY RESPONSIVE DESIGN EXCELLENCE

FOR RETROFITS AND RENOVATIONS: VERTICAL RESIDENTIAL DEVELOPMENT

VERSION 1.1.0 (2013)

Committee Draft (December 13, 2012)

Council Draft (January 29, 2013)

Public Draft (March 27, 2013)

Final Draft and Approved for Release (May 23, 2013)

© 2013 Philippine Green Building Council

PHILIPPINE GREEN BUILDING COUNCIL

Unit G-4B, The Net One Center

26
th
 Street corner 3

rd
 Avenue

Crescent Park West, Bonifacio Global City

Taguig City 1634 Philippines

Tel. +63 2 489 6829

Fax +63 2 858 8082

E-mail berde@philgbc.org

Web http://berdeonline.org

Published in the Philippines

ISBN # 978-971-9605-12-6

http://philgbc.net/berde/berde-rr/1.1.0/BERDE-RR-VRD-v110.pdf
mailto:berde@philgbc.org
http://berdeonline.org/

Building for Ecologically Responsive Design Excellence

Page ii of x BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

FOREWORD

The Philippine Green Building Council (PHILGBC) is a national non-stock, non-profit organization that

promotes sustainability and environmentally sensitive practices in the property sector. PHILGBC is an

alliance of leaders in the building industry extensively working at promoting responsible, profitable and

healthy places to live, play and work.

The Building for Ecologically Responsive Design Excellence (BERDE) Program was established by

the PHILGBC to develop a nationally accepted and recognized voluntary green building rating system

for the Philippines. The BERDE Green Building Rating System is developed under the BERDE

Program through the time, effort and resources of the PHILGBC Membership.

BERDE development is achieved with consensus from a multi-stakeholder consultation and

collaboration process. Draft rating schemes undergo two cycles of commenting before finalization

and approval for release.

The BERDE Green Building Rating Scheme for Retrofits and Renovations: Commercial Buildings

version 1.1.0 (2013) was prepared under the direction of the BERDE Technical Management Board.

This version of the BERDE Green Building Rating Scheme is developed in partnership with the

Department of Energy (DOE) under the Philippine Energy Efficiency Project: Efficient Building

Initiative (PEEP-EBI). The project is financed by the Asian Development Bank (ADB).

Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page iii of x

Building for Ecologically Responsive Design Excellence

Page iv of x BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page v of x

M E S S A G E

On behalf of the Philippine Green Building Council (PHILGBC) and the

Department of Energy (DOE), we thank you for your continued support of

green building and sustainability. You hold in your hands the latest

version of BERDE (Building for Ecologically Responsive Design

Excellence), the official green building rating scheme of the Philippines –

created by Filipinos for Filipinos. This rating scheme serves as both a

tool to measure a building’s environmental performance against

established standards and a guide to designing, developing, constructing,

and operating a sustainable building.

In partnership under the Philippine Energy Efficiency Project: Efficient

Building Initiative (PEEP-EBI), the PHILGBC and DOE have developed

the latest version of the BERDE with input and feedback from different

stakeholders from the public and private sectors including project

proponents who have undergone actual BERDE Assessment and

Certification. Each scheme is specifically designed for individual building

types that are newly constructed, existing, renovated, and fully

operational.

While BERDE was first introduced in 2010, there is a need to constantly

review, update, and improve the rating system to adapt to new

technologies, products, standards, regulations, research, and best

practice. This latest version also provides revisions and clarifications in

order to facilitate interpretation and implementation.

The PHILGBC would like to thank our partner, the Department of Energy,

for its unwavering support in this flagship project. We would also like to

thank the key individuals and groups to complete the latest BERDE

version – BERDE Technical Management Board, BERDE Sub-committee

on Technical Standards Development, BERDE Sub-committee on

Technical Review, BERDE Program Secretariat, and to all partners for

workshops, study group meetings and discussions in the development of

BERDE.

It is our hope that BERDE continues to be adopted across both existing

buildings and new construction as we work together to transform our

local market toward a green and sustainable built environment.

Ramon Fernando D. Rufino

Chairman, Board of Trustees

Philippine Green Building Council

Building for Ecologically Responsive Design Excellence

Page vi of x BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

M E S S A G E

We extend our congratulations to the Philippine Green Building Council
(PHILGBC) as we witness the launching of the Building for Ecologically
Responsive Design Excellence (BERDE) Green Building Rating Schemes
(GBRS)!

Truly, green is the way to go.

For so long, we have been used to the traditional modes of building and
infrastructure types in the country, with little or even no regard of its
environmental impact. But now, there’s a breath of fresh air. This new
scheme that has been developed under the Department of Energy-Philippine
Energy Efficiency Project (DOE-PEEP), offers a solution, a way out of
wasteful and inefficient building upkeep and resource management practices.
The time has come when we can choose to design, build, and operate our
buildings in an ecological and resource-efficient manner.

Since 2007, the PHILGBC has been at the forefront of the industry in making
a clarion call for sustainable environment through green building practices. Its
GBRS is a great tool for green buildings to be easily identifiable and it levels
the field for newly constructed, renovated and retrofitted buildings, with the
assurance that all market players will be able to benchmark in a single
system through a third-party certification. It also increases the competitive
advantage of the building industry.

We can take pride in the GBRS not only because of the benefits it brings to
the table, but at the same time, it is our very own. Locally initiated but with a
global outlook in mind. Our country prides itself in its rich cultural heritage;
and on this note, our identity will be further enlivened as green buildings
allow preservation of cultural contexts by encouraging green, indigenous, and
locally available materials to be used.

While GBRS will be helpful indeed, we must ensure that there is stakeholder
participation. It is critical in the advancement of this cause. We believe our
efforts will not be in vain as we strive to build consensus with the
stakeholders. And rest assured there will be ample government and sound
policy support.

Green building and certification will go a long way as we recognize its
advantages and learn the effects of climate change. Indeed, it makes our
buildings more livable and its occupants more environmentally-conscious.

We further believe that we are stepping out into the right direction—towards
lessening our carbon footprints. This bright, new prospect we are heading
into is promising and full of potential.

It is an exciting time for all of us to be witnessing this era of improving and
greening our architecture and design in buildings and infrastructures. We
have our heads held high on the fact that the country is keeping up—and
even stepping up—with its distinction in this field.

May the BERDE GBRS Launch inspire innovators, entice investors, and
encourage people overall to venture into this horizon for building and
construction; and may it stimulate growth and empower leaders in refining
the Philippine building landscape.

May this launch propel this endeavor to even greater heights of renown and
success. Thank you as we look forward to a greener future in the property
and construction sector.

Loreta G. Ayson, CESO I

Director, Philippine Energy Efficiency Project

Undersecretary, Department of Energy

Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page vii of x

M E S S A G E

This year marks the beginning of a brighter and greener transformation.

In 2010, the Philippine Green Building Council (PHILGBC) introduced

Building for Ecologically Responsive Design Excellence (BERDE), a

green building rating system designed according to the Philippine

environmental setting which will guide, assist, and enable the public in

identifying buildings with exemplary environmental performance.

Through the years that ensued, we have seen the gradual uptake of

green buildings in the Philippines, and have witnessed the growing

support of the building and property sector in the green building agenda.

Now, in partnership with the government, BERDE is moving forward and

further in the industry as the national voluntary green building rating

system.

BERDE is officially recognized by the Philippine government through the

Philippine Energy Efficiency Project – Efficient Building Initiative (PEEP-

EBI) component of the Department of Energy (DOE). Under this project,

the PHILGBC has performed various tasks in building awareness in the

industry, providing opportunities for professionals, recognizing

government buildings that have saved energy through lighting, and

promoting and developing the BERDE Green Building Rating System.

It is no denying that BERDE has grown into a system of its own --- a

system that has branched out into the newly built, to the changed and

retrofitted, and the presently standing and operating. BERDE is now

more adaptive than ever, with green building schemes developed for

different building classifications in response to their individual differences.

The development of the BERDE Green Building Rating Schemes

included cycles of commenting and study, each consensus-driven,

industry-led, and government-supported to ensure its appropriateness for

the country.

More companies and more individuals have taken the initiative in getting

involved and utilizing BERDE for their pursuit of sustainability, and it is in

this position that the PHILGBC thanks you, members and partners of the

Council, for being part of a bigger, brighter, and greener movement.

We look forward to constantly working with you in developing BERDE

into a more robust, responsive, recognizable, and efficient tool for the

continuous transformation of the market.

Christopher Cruz de la Cruz

Chief Executive Officer

Philippine Green Building Council

Building for Ecologically Responsive Design Excellence

Page viii of x BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page ix of x

ACKNOWLEDGEMENT

BERDE TECHNICAL MANAGEMENT BOARD

USEC. Loreta G. Ayson, CESO I (Co-Chair)

Undersecretary, Department of Energy

Michael Roberto P. Reyes, PICE, CBP, CBA (Co-Chair)

Chief Operating Officer, DCCD Engineering Corporation

Richard Uy, CBP

President, Energy Efficiency Practitioners Association of the Philippines

Dr. Bienvenido C. Eusebio, Ph.D., ChE

Executive Director, Lasallian Institute for the Environment

Maria Benita O. Regala, UAP

Department Manager, Housing Technology Development Office ï National Housing Authority

Rigoberto Santos

Vice President for Property Management, Megaworld Corporation

Cynthia R. Cruz

Executive Director, Department of Labor and Employment ï Institute of Labor Studies

Dr. Lorelei D.C. de Viana, Ph.D., UAP, CBP

Dean, Institute of Architecture and Fine Arts, Far Eastern University

Rowena C. Ramos, UAP, CBP

Principal for Architecture, Ecotektonika, Inc.

Pablo Fortunato Suarez, UAP, CBP, CBA, LEED AP

BERDE SUB-COMMITTEE ON TECHNICAL STANDARDS DEVELOPMENT

 Pablo Fortunato Suarez, UAP, CBP, CBA, LEED AP (Committee Chair)

Ramona Margarita H. Cruz, CBP, CBA

John Paul de Jesus, CBP, CBA

Alvin Gilladoga, CE, GE, CBP, CBA

President, Gilladoga Corporation

Amir Y. Pascual, PICE, CBP, CBA

BERDE SUB-COMMITTEE ON TECHNICAL REVIEW

Rowena C. Ramos, UAP, CBP (Committee Chair)

Principal for Architecture, Ecotektonika, Inc.

Dr. Chona E. Ponce, Ph.D., UAP, CBP

Former Dean, College of Architecture, University of Santo Tomas

Building for Ecologically Responsive Design Excellence

Page x of x BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

Gloria B. Teodoro, FUAP, PIEP, CBP

Dean, School of Architecture, Industrial Design and the Built Environment, Mapua Institute of Technology

Marjorie N. De Castro, IBP

BERDE PROGRAM SECRETARIAT

Christopher C. Dela Cruz, UAP, CBP, CBA

Executive Director, BERDE Program Secretariat

Chief Executive Officer, PHILGBC

Ma. Anna G. Tungol, CBP, CBA

Executive Director, PHILGBC National Secretariat

Kim Paulo L. Quizon, UAP, CBP

Program Coordinator, BERDE

Engell Franz T. Fagaragan, UAP, CBP

Program Coordinator, BERDE

Mario Lawrence C. Suelto

Program Coordinator, BERDE

Patricia May E. Labitoria, CBP

Junior Research Assistant

Beng Reyes-Ong

DOE-PEEP-EBI Coordinator

WORKSHOP PARTNERS

Consulting Engineers Council of the Philippines

Department of Labor and Employment – Institute of Labor Studies

TÜV Rheinland Philippines, Inc.

United Architects of the Philippines – Manila Corinthian Chapter

United Architects of the Philippines – Manila Maharlika Chapter

United Architects of the Philippines – QC Silangan Chapter

Urban Land Institute Philippines

ADDITIONAL BERDE PROGRAM SECRETARIAT SUPPORT

The NET Group

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 1 of 48

BERDE FOR RETROFITS AND RENOVATIONS:
VERTICAL RESIDENTIAL DEVELOPMENT VERSION 1.1.0 (2013)

Acknowledgement ... 9

Table of Contents .. 1

Summary of Points.. 4

1 Management ... 7

1.1 MN-RQ-1: Commitment .. 7

1.2 MN-RQ-2: Project Team ... 7

1.3 MN-RQ-3: Technical Site Assessment ... 8

1.4 MN-RQ-4: Basis of Design ... 9

1.5 MN-RQ-5: Design Management System .. 9

1.6 MN-RQ-6: Demolition and Construction Management System 10

1.7 MN-RQ-7: Coordinated Building Commissioning System ... 10

1.8 MN-PT-1: BERDE Consultant .. 11

1.9 MN-PT-2: Previously BERDE Certified Building .. 11

1.10 MN-PT-3: Stakeholder Consultation ... 12

1.11 MN-PT-4: Design Charrette .. 12

1.12 MN-PT-5: Security .. 13

1.13 MN-PT-6: Sustainability Commitment .. 13

2 Land Use and Ecology .. 15

2.1 LE-RQ-1 : Demolition and Renovation Activity Pollution Control 15

2.2 LE-PT-1: Land Reuse ... 15

2.3 LE-PT-2: Protection and Improvement Of Ecological Features 16

2.4 LE-PT-3: Pro-Local Biodiversity Open Space .. 16

2.5 LE-PT-4: Heat Island Effect: Non-Roof .. 17

2.6 LE-PT-5: Heat Island Effect: Building Roof .. 17

2.7 LE-PT-6: Flood Risk Minimization .. 18

3 Water ... 19

3.1 WT-RQ- 1: Effluent Quantity and Quality Monitoring ... 19

3.2 WT-PT-1: Water Sub-Metering ... 19

3.3 WT-PT-2: Potable Water Consumption Reduction .. 20

3.4 WT-PT-3: Efficient Landscape Irrigation .. 20

4 Energy ... 22

4.1 EN-PT-1: Energy Sub-Metering .. 22

Building for Ecologically Responsive Design Excellence

Page 2 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

4.2 EN-PT-2: Energy Efficient Lighting ... 22

4.3 EN-PT-3: Natural Ventilation .. 23

4.4 EN-PT-4: On-Site Renewable Energy Generation ... 23

4.5 EN-PT-5: Energy Efficiency Improvement ... 24

4.6 EN-PT-6: Energy Efficient Building Envelope .. 25

4.7 EN-PT-7: Energy Efficient Equipment .. 26

4.8 EN-PT-8: Building Automation Systems... 27

5 Transportation ... 28

5.1 TR-PT-1: Bicycle Rider Amenities .. 28

5.2 TR-PT-2: Fuel Efficient and Low Emitting Vehicles ... 28

5.3 TR-PT-3: Parking .. 29

5.4 TR-PT-4: Proximity To Key Establishments ... 29

5.5 TR-PT-5: Public Access .. 30

5.6 TR-PT-6: Contribution To Public Transport Amenities... 30

5.7 TR-PT-7: Public Transportation Access ... 31

5.8 TR-PT-8: Transportation Impact Assessment .. 32

6 Indoor Environment Quality .. 34

6.1 EQ-RQ-1: Lighting Levels ... 34

6.2 EQ-RQ-2: Thermal Levels .. 34

6.3 EQ-PT-1: External View And Daylighting ... 34

6.4 EQ-PT-2: Illumination Control ... 35

6.5 EQ-PT-3: Glare Control .. 35

6.6 EQ-PT-4: Thermal Control .. 36

6.7 EQ-PT-5: Indoor Air Quality .. 36

6.8 EQ-PT-6: Microbial Contamination Prevention .. 37

6.9 EQ-PT-7: Low VOC Environment ... 37

7 Materials .. 39

7.1 MT-PT-1: Civil Works .. 39

7.2 MT-PT-2: Electrical Works .. 40

7.3 MT-PT-3: Architectural Works And Finishes .. 40

8 Emissions .. 42

8.1 EM-PT-1: Pollutant And Greenhouse Gas Inventory ... 42

8.2 EM-PT-2: Ozone Protection ... 42

8.3 EM-PT-3: Emission Control .. 43

9 Waste .. 44

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 3 of 48

9.1 WS-RQ-1: Waste Management Plan ... 44

9.2 WS-RQ-2: Waste Management – During Demolition and Renovation 44

9.3 WS-PT-1: Demolition and Renovation Waste Diversion ... 45

9.4 WS-PT-2: Materials Recovery Facility .. 45

10 Heritage Conservation .. 46

10.1 HC-RQ-1: Conservation Assessment ... 46

10.2 HC-PT-1: Heritage Feature Protection ... 46

10.3 HC-PT-2: Heritage Features Promotion ... 46

11 Innovation .. 48

11.1 IN-PT-1: Innovation In Design Or Process ... 48

11.2 IN-PT-2: Innovation In Performance ... 48

Annex A (Normative) Definition of Terms_Toc359315674

Annex B (Normative) Acronyms

Building for Ecologically Responsive Design Excellence

Page 4 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

SUMMARY OF POINTS

1 Management

MN-PT-1: BERDE Consultant

MN-PT-2: Previously Certified BERDE Building

MN-PT-3: Stakeholder Consultation

MN-PT-4: Design Charrette

MN-PT-5: Security

MN-PT-6: Sustainability Commitment

2 points

1 point

5 points

1 point

1 point

1 to 4 points

2 Land Use and Ecology

LE-PT-1: Land Reuse

LE-PT-2: Protection and Improvement of Ecological Features

LE-PT-3: Pro-Local Biodiversity Open Space

LE-PT-4: Heat Island Effect: Non-Roof

LE-PT-5: Heat Island Effect: Building Roof

LE-PT-6: Flood Risk Minimization

2 to 6 points

2 to 6 points

2 to 3 points

1 to 2 points

1 point

2 points

3 Water

WT-PT-1: Water Sub-Metering

WT-PT-2: Potable Water Consumption Reduction

WT-PT-3: Efficient Landscape Irrigation

1 point

1 to 4 points

1 to 2 points

4 Energy

EN-PT-1: Energy Sub-Metering

EN-PT-2: Energy Efficient Lighting

EN-PT-3: Natural Ventilation

EN-PT-4: On-Site Renewable Energy Generation

EN-PT-5: Energy Efficiency Improvement

EN-PT-6: Energy Efficiency Building Envelope

EN-PT-7: Energy Efficient Equipment

EN-PT-8: Building Automation Systems

 1 point

1 point

1 point

1 point

1 point

1 point

1 point

1 to 2 points

5 Transportation

TR-PT-1: Bicycle Rider Amenities

TR-PT-2: Fuel Efficient and Low Emitting Vehicles

TR-PT-3: Parking

TR-PT-4: Proximity to Key Establishments

TR-PT-5: Public Access

TR-PT-6: Contribution to Public Transport Amenities

TR-PT-7: Public Transportation Access

TR-PT-8: Transportation Impact Assessment

1 point

1 point

3 points

3 points

1 point

1 to 3 points

1 to 4 points

2 point

6 Indoor Environment Quality

EQ-PT-1: External View and Daylighting

EQ-PT-2: Illumination Control

EQ-PT-3: Glare Control

1 point

1 point

1 point

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 5 of 48

EQ-PT-4: Thermal Control

EQ-PT-5: Indoor Air Quality

EQ-PT-6: Microbial Contamination Prevention

EQ-PT-7: Low VOC Environment

1 point

1 point

1 point

1 point

7 Materials

MT-PT-1: Civil Works

MT-PT-2: Electrical Works

MT-PT-3: Architectural Works and Finishes

2 points

2 points

2 points

8 Emissions

EM-PT-1: Pollutant and Greenhouse Gas Inventory

EM-PT-2: Ozone Protection

EM-PT-3: Emission Control

2 points

1 point

1 point

9 Waste

WS-PT-1: Construction Waste Diversion

WS-PT-2: Materials Recovery Facility

2 to 6 points

5 points

10 Heritage Conservation

HC-PT-1: Heritage Feature Protection

HC-PT-2: Heritage Features Promotion

3 points

1 point

11 Innovation

IN-PT-1: Innovation in Design or Process

IN-PT-2: Innovation in Performance

Under MN:

- Conduct a design phase commissionability review

- Conduct of extended commissioning after one year

Under LE:

- Flood risk assessment report data based on 50-year,

24-hour rainfall

- Flood risk assessment report data based on 100-year,

24-hour rainfall

Under WT:

- Installation of water submeters for major water

usages accounting for 40% of total water

consumption

- Integration of water metering system with BAS

Under EN:

- BAS in place for monitoring MVAC

- Conduct of CFD studies of naturally ventilated spaces

- Annual energy reduction cost greater than 15%

- 25% energy reduction OR 150 kWH/m2 per year (12-

hour operation) OR 300 kWh/m2 per year (24-hour

operation)

- Energy modelling reports representing building

10 points maximum

10 points maximum

1 point

1 point

1 point

1 point

1 point

1 point

1 point

1 point

1 point

1 point

Building for Ecologically Responsive Design Excellence

Page 6 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

performance

- 10% improvement above minimum EER for unitary

A/Cs OR 10% improvement in efficiency baseline for

chillers

- 20% improvement above minimum EER for unitary

A/Cs OR 20% improvement in efficiency baseline for

chillers

- 30% improvement above minimum EER for unitary

A/Cs OR 30% improvement in efficiency baseline for

chillers

- Inclusion of lifts, lighting, RE systems, and external

loads in BAS

Under EQ:

- Use of automatic lighting controls

- 100% compliance with required VOC levels for

materials

Under MT:

- Any three of the criteria identified in MT-PT-1 are met

- All criteria identified in MT-PT-1 are met

- All criteria identified in MT-PT-2 are met

1 point

1 point

2 points

3 points

1 point

1 point

1 point

1 point

2 points

1 point

TOTAL POINTS

maximum of

100 points

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 7 of 48

1 MANAGEMENT

Management focuses on the environmental performance of a building, from its demolition, to

the pre-construction or design phase, renovation, post-construction, commissioning,

operation, de-commissioning and deconstruction.

This category incorporates commitment to the compliance of national and local laws,

establishment of project and commissioning teams, conducting stakeholder consultations,

and the formation of design charrettes, all constituting the design and construction phase to

properly address different environmental issues.

1.1 MN-RQ-1: COMMITMENT

Projects pursuing certification under this green building rating scheme must comply

with this parameter.

Emphasize commitment to the compliance with national and local laws, and generally-

accepted codes of building and professional practice. Non-compliance with government

mandates shall automatically disqualify the project from BERDE certification.

1.1.1 CRITERIA

Comply with the following:

¶ Laws, rules, regulations, and mandatory standards governing the practice of building

design and construction;

¶ Laws, rules, regulations, and mandatory standards governing components affecting

building performance, such as water, air, materials, and waste; and

¶ Local ordinances governing the location wherein the development has been

undertaken.

1.2 MN-RQ-2: PROJECT TEAM

Projects pursuing certification under this green building rating scheme must comply

with this parameter.

Establish an appropriate team that will enable the delivery of the design for the building in a

coordinated, comprehensive and sustainable manner.

1.2.1 CRITERIA

Identify members of the project teams for design and construction, and determine key roles

for each.

Building for Ecologically Responsive Design Excellence

Page 8 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

1.3 MN-RQ-3: TECHNICAL SITE ASSESSMENT

Projects pursuing certification under this green building rating scheme must comply

with this parameter.

Establish a detailed technical site assessment to ensure the development accounts for site

conditions, and possible remedial actions required are considered in the design and

construction. Complete all necessary design bases and construction planning submittals in

various technical trades in relation to the development.

1.3.1 CRITERIA

Identify the following information:

¶ Adjacent structures

¶ Site coordinates and site topography

¶ Relevant ordinances and laws in the area

¶ Geotechnical conditions of land and soil

¶ Locations of fault lines

¶ Liquefaction risk

¶ Volcanic eruption potential

¶ Rainfall information and capture potential

¶ Hydrology and flood potential

¶ Ambient air temperature and relative humidity

¶ Wind current behaviors

¶ Solar shading

¶ Utility companies to provide for electrical and plumbing services

¶ Available power in the area

¶ Nearest power connection points

¶ Available water pressure in the area

¶ Elevation information

¶ Nearest tapping point for water services

¶ Location of existing sewage line/s and storm water line/s

¶ Nearest potential evacuation area in case of fire

¶ Availability of space for fire trucks and Fire Department connection

¶ Location of fire hydrant/s

¶ Plant species adapt for the area

¶ Existing ecological entities in the area (e.g., fauna, body of water, etc.)

¶ Ambient air quality

¶ Potable water quality

¶ Sewerage water quality

¶ Municipality classification, population, and other relevant demographic data

Identify possible hazards and risks related to construction activities in the development

based on actual site conditions and documentations. Determine the stormwater flow, wind

flow, dust generation potential, noise pollution potential, and existing traffic management

within and around the site vicinity.

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 9 of 48

1.4 MN-RQ-4: BASIS OF DESIGN

Projects pursuing certification under this green building rating scheme must comply

with this parameter.

Prove design guidance was provided to reduce mobilization and familiarization times at the

commencement of the project, and to ensure a level of consistency in the design and project

construction approach.

1.4.1 CRITERIA

Identify the following information:

¶ Owner’s specific requirements

¶ Summary of external environmental information based on MN-RQ-3

¶ List of reference standards

¶ Performance targets (based on other categories)

¶ Other information necessary to guide the designers/consultants in the building

documentation

1.5 MN-RQ-5: DESIGN MANAGEMENT SYSTEM

Projects pursuing certification under this green building rating scheme must comply

with this parameter.

Identify and establish a management system that clearly defines all instructions and

processes needed for the design team to complete the design documentation of the project

and implemented renovation works.

1.5.1 CRITERIA

Conduct a kick-off meeting and orientation between the design team and the client. Discuss

and identify the following:

¶ Components of Design Management and Coordination Team;

¶ Levels of authority;

¶ Lines of communication and reporting;

¶ Document and data control;

¶ Change/revision management; and

¶ Use of software.

Building for Ecologically Responsive Design Excellence

Page 10 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

1.6 MN-RQ-6: DEMOLITION AND CONSTRUCTION MANAGEMENT SYSTEM

Projects pursuing certification under this green building rating scheme must comply

with this parameter.

Identify and establish a management system that clearly defines all instructions and

processes needed for the project construction team and the project renovation team to

complete the design documentation of the project and implemented renovation works.

1.6.1 CRITERIA

Conduct a kick-off meeting and orientation between the design team and the client. Discuss

and identify the following:

¶ Identified project construction team and project renovation team;

¶ Levels of authority;

¶ Lines of communication and reporting;

¶ Construction quality assurance and control;

¶ Risk management, including construction safety and environment;

¶ Document control and change / revision management;

¶ Cost and schedule management; and

¶ Special requirements for decommissioning and demolition.

1.7 MN-RQ-7: COORDINATED BUILDING COMMISSIONING SYSTEM

Projects pursuing certification under this green building rating scheme must comply

with this parameter.

Identify the establishment of a project-specific system that would effectively undertake the

commissioning of the building services systems.

Commissioning confirms that all systems and components are designed, installed, tested

and can be operated and maintained according to the Project Owner’s operational

requirements.

1.7.1 CRITERIA

Provide direction for the commissioning process during construction, resolution for issues

such as scheduling, roles and responsibilities, lines of communication and reporting,

approvals, and coordination.

Identify the following information:

¶ Project data; including project name, address, owner/developer, building type, area,

target completion date, and brief description of the building;

¶ Basic and salient features of the systems (to be) commissioned;

¶ Individual backgrounds and qualifications, reporting lines, and functional

responsibilities of the commissioning team; and

¶ General Commissioning Management Plan and Protocol.

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 11 of 48

POTENTIAL INNOVATION POINTS

Projects pursuing certification under this green building rating scheme may obtain points in

Innovation in Performance for the following:

¶ One (1) point for the conduct of a design phase commissionability review. Review

results are to be reported and included in the Design Phase assessment submittals.

¶ One (1) point for the conduct of extended commissioning one year after completion

and handover of the facility. Appointment of the Commissioning Authority, scope of

work of the appointment and the work programme for the extended commissioning

are to be reported and included in the Construction Phase assessment submittals.

1.8 MN-PT-1: BERDE CONSULTANT

Projects pursuing certification under this green building rating scheme may obtain a

maximum of two (2) points under this parameter.

Promote and encourage the integrated design process, and streamline in the application and

certification process through the employment of BERDE consultants.

1.8.1 POINT ALLOCATION

Two (2) points may be awarded for meeting the criteria below.

1.8.2 CRITERIA

A member of the project renovation team with sufficient knowledge in building sustainability

principles should have undergone the BERDE Professional Basic Training Course, and

passed the examination for Certified BERDE Professionals

OR

A member of the project team is a green building professional certified and licensed by a

training institution in compliance with ISO 17021: Conformity assessment -- Requirements

for bodies providing audit and certification of management systems.

1.9 MN-PT-2: PREVIOUSLY BERDE CERTIFIED BUILDING

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Showcase initial commitment to better environmental performance by highlighting previous

green building certification.

1.9.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

Building for Ecologically Responsive Design Excellence

Page 12 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

1.9.2 CRITERIA

Achieve previous certification under a BERDE Green Building Rating Scheme, as awarded

by the Philippine Green Building Council.

1.10 MN-PT-3: STAKEHOLDER CONSULTATION

Projects pursuing certification under this green building rating scheme may obtain a

maximum of five (5) points under this parameter.

Involve the relevant stakeholders materially affected by the project renovation, such as

current building users, businesses, residents and local government in the design process.

1.10.1 POINT ALLOCATION

Five (5) points may be awarded for meeting the criteria below.

1.10.2 CRITERIA

Conduct a Focus Group Discussion (FGD) to customize the project as well as provide a

sense of ownership. Discuss and identify the following information through the FGD:

¶ Members of the local community and appropriate stakeholders

¶ Functionality, development quality and impact (including aesthetics) on the inherent

community of the development and the local community

¶ User satisfaction / productivity issues

¶ Management and operational implications

¶ Maintenance resources / burdens

¶ Different examples of vertical residential developments;

¶ Local traffic / transport impact

¶ Social issues

¶ Opportunities for shared use of facilities

¶ Issues to be resolved and opportunities to be included in the design

¶ Translation of discussed issues and developed solutions in the design and

construction

Implement strategies incorporating results from the FGD.

1.11 MN-PT-4: DESIGN CHARRETTE

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Identify realistic and cost-effective sustainable measures that can be implemented in the

building and implemented renovations.

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 13 of 48

1.11.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

1.11.2 CRITERIA

Conduct workshop/s involving the building owner, related designers, and commissioning

personnel that highlights all possible ideas that will affect the design, demolition, renovation,

and operation of the development. Inform and educate charrette participants about energy

and environmental implications in design and construction so that they could effectively use

BERDE in defining a high performance building.

Identify economically viable and doable strategies that could be implemented to attain the

desired BERDE rating.

Document the charrette both as a training tool for future charrettes and as a source of

information to the building owner and design team.

1.12 MN-PT-5: SECURITY

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Acknowledge effective design measures that will reduce the opportunity and fear of crime in

the development.

1.12.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

1.12.2 CRITERIA

Consult with existing security personnel, local police, barangay officials, or a credible

security consultant on mapping out the opportunity for crime occurrences. The final design

should reflect the identified measures based on the consultation conducted.

1.13 MN-PT-6: SUSTAINABILITY COMMITMENT

Projects pursuing certification under this green building rating scheme may obtain

one (1) to a maximum of four (4) points under this parameter.

Commit to the delivery of the project’s contribution to the social, environmental, and

economic dimensions of sustainability, or the triple bottom line.

1.13.1 POINT ALLOCATION

One (1) point may be awarded for contributions to the social dimension.

One (1) point may be awarded for contributions to the environmental dimension.

Building for Ecologically Responsive Design Excellence

Page 14 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

One (1) to two (2) points may be awarded for contributions to the economic dimension.

1.13.2 CRITERIA

Contribute to employment within the vicinity, education, housing, and improvement of

conditions in formal and informal settlements; and support human rights and gender equality.

Contribute to the improvement of the environmental dimension through the provision of

programs to conserve and enhance water sources, land resources, and air quality.

Contribute to the betterment of the economic dimension through the improvement of the

local economy, and the increase in telecommunication facilities, research, and development.

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 15 of 48

2 LAND USE AND ECOLOGY

Land Use and Ecology tackles different issues on the condition and the development of the

site during the certification period. This category includes the promotion of the integrated

design process for control of pollution from construction activities, utilization of land

previously developed, protection of ecological features and biodiversity, and reduction of

environmental impacts through encouraging environment-resilient site development.

2.1 LE-RQ-1 : DEMOLITION AND RENOVATION ACTIVITY POLLUTION CONTROL

Projects pursuing certification under this green building rating scheme must comply

with this parameter.

Reduce watercourse and air pollution brought about by demolition and construction activities.

2.1.1 CRITERIA

Implement measures that prevent erosion during construction brought about by stormwater,

construction wastewater runoff, construction related sediments from reaching receiving

watercourses, and air pollution brought about by dust and particulate matter.

2.2 LE-PT-1: LAND REUSE

Projects pursuing certification under this green building rating scheme may obtain

two (2) to a maximum of six (6) points under this parameter.

Use land that has been previously developed, and avoid the use of undeveloped land for

building.

2.2.1 POINT ALLOCATION

Four (4) points may be awarded for location on previously developed land.

Two (2) points may be awarded for remediation measures employed for contaminated land.

2.2.2 CRITERIA

Prove that 75% of the development is located on an area previously used for institutional,

industrial, commercial or residential applications for the last 20 years;

AND/OR

Employ remediation measures if at least 25% of the land is proven to be contaminated as

per ASTM E1903-97: Standard Guide for Environmental Site Assessments Phase II:

Environmental Site Assessment Process.

Building for Ecologically Responsive Design Excellence

Page 16 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

2.3 LE-PT-2: PROTECTION AND IMPROVEMENT OF ECOLOGICAL FEATURES

Projects pursuing certification under this green building rating scheme may obtain

two (2) to a maximum of six (6) points under this parameter.

Protect and improve existing ecological features in the site starting from the design stage.

2.3.1 POINT ALLOCATION

Two (2) points may be awarded for adequate protection for all existing features of

ecological value.

Two (2) points may be awarded for provision of native plant species.

Two (2) points may be awarded for the improvement of site ecology through rehabilitation of

natural watercourses and wetland areas.

2.3.2 CRITERIA

Provide adequate protection for all existing features of ecological value surrounding the

construction zone and site boundary area from damage, particularly during demolition and

renovation. Features may include trees of significant ecological value as declared by the

Department of Environment and Natural Resources - Forest Management Bureau, and

natural watercourses and wetland areas.

Provide additional native plant species; and improve the site ecology through rehabilitation of

natural watercourses and wetland areas.

2.4 LE-PT-3: PRO-LOCAL BIODIVERSITY OPEN SPACE

Projects pursuing certification under this green building rating scheme may obtain

two (2) to a maximum of three (3) points under this parameter.

Promote local biodiversity by having a high ratio of open space-to-development footprint.

2.4.1 POINT ALLOCATION

Two (2) points may be awarded for provision of vegetation for twenty-five percent (25%) of

the total site area.

Three (3) points may be awarded for provision of vegetated areas covering for fifty percent

(50%) of the total site area.

2.4.2 CRITERIA

Employ a high ratio of open space-to-development footprint to promote local biodiversity.

Provide at least two (2) plant species in the development that are native or adapted.

Provide vegetated areas to cover 25% to 50% of the total site area, and the total area of the

building footprint (including access roads and parking) does not cover majority of the total

site area.

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 17 of 48

2.5 LE-PT-4: HEAT ISLAND EFFECT: NON-ROOF

Projects pursuing certification under this green building rating scheme may obtain

one (1) to a maximum of two (2) points under this parameter.

Minimize impacts of thermal gradient differences between hardscapes on the development’s

microclimate.

2.5.1 POINT ALLOCATION

One (1) point may be awarded for the minimization of the site hardscape’s heat absorption.

One (1) point may be awarded for the provision of parking spaces under cover.

2.5.2 CRITERIA

Minimize the heat absorption of 50% of the site hardscape (including roads, sidewalks,

courtyards, and parking lots) by providing natural shading from trees and vegetation

(predicted 5 years maturity) or installing an open grid pavement system.

Provide a minimum of 50% parking spaces under cover.

2.6 LE-PT-5: HEAT ISLAND EFFECT: BUILDING ROOF

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Minimize impacts of thermal gradient differences between hardscapes and vegetated areas

on the building’s microclimate.

2.6.1 POINT ALLOCATION

One (1) point may be awarded for meeting either of the criteria below.

2.6.2 CRITERIA

Minimize the heat absorption of 50% of the total roof area of all buildings and covered

common areas by using vegetated roofing

OR

Minimize the heat absorption of 75% of the total roof area of all buildings and covered

common areas by using strategies such as use of open-grid pavement system with

vegetated roofing.

Building for Ecologically Responsive Design Excellence

Page 18 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

2.7 LE-PT-6: FLOOD RISK MINIMIZATION

Projects pursuing certification under this green building rating scheme may obtain

two (2) points under this parameter.

Adopt measures to reduce the impact of flooding.

2.7.1 POINT ALLOCATION

Two (2) points may be awarded for meeting the criteria below.

2.7.2 CRITERIA

Implement adaptive measures if project is located in flood prone areas. Upon employment

of the strategies, the project site’s lowest elevation should be less than 1.5 meters below the

highest elevation of the flood level shown in Flood Mapping Studies of the National Mapping

and Resource Information Authority (NAMRIA).

These may include the following:

¶ Raise the main floor level at least 0.60 meters above the highest elevation of the

flood level

¶ Provide elevated bridges and walkways

¶ Provide standby inflatable rafts

¶ Implement two (2) other adaptive measures which address the following:

o Evacuation

o Rescue operation

POTENTIAL INNOVATION POINTS

Projects pursuing certification under this green building rating scheme may obtain one (1)

point if flood risk assessment reports show data based on a 50 year, 24 hour rainfall data

OR if location has a flood control system in place designed based on a 50 year, 24 hour

rainfall data.

Projects pursuing certification under this green building rating scheme may obtain two (2)

points if flood risk assessment reports show data based on a 100 year, 24 hour rainfall data

OR if location has a flood control system in place designed based on a 100 year, 24 hour

rainfall data.

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 19 of 48

3 WATER

Water mainly addresses the reduction of potable water consumption and wastewater

discharge. The category covers the management of sewage discharge and minimization of

effluent discharge through effluent monitoring, provision of a water meter to create

management efficiency, and the reduction of potable water for landscape irrigation.

3.1 WT-RQ- 1: EFFLUENT QUANTITY AND QUALITY MONITORING

Projects pursuing certification under this green building rating scheme must comply

with this parameter.

Monitor and manage sewage discharging outside the building to minimize the effects on the

local environment.

3.1.1 CRITERIA

For projects with a Sewage Treatment Plant (STP) or STP Provider, consider the location of

STP and existing sewer line, and identify and/or provide a tapping/sampling point (manhole).

For projects without access to an existing sewer system or STP provider:

Comply with the minimum requirements as specified in the Clean Water Act, its

Implementing Rules and Regulations, and relevant local government requirements.

Employ effluent treatment strategies, such as bio-augmentation / remediation, 3-

chambered septic tank, or reed bed system. Consider semi-annual monitoring by

credible third party.

3.2 WT-PT-1: WATER SUB-METERING

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Monitor water consumption and manage water efficiency.

3.2.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

3.2.2 CRITERIA

Install a main water meter for the entire development. Identify available interconnection of

the water meter to the Building Automation System (BAS) / Facilities Management System.

Ensure that main water meters and sub-meters are calibrated, and regular calibration

schedules according to manufacturer’s specifications are documented.

Building for Ecologically Responsive Design Excellence

Page 20 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

POTENTIAL INNOVATION POINTS

Projects pursuing certification under this green building rating scheme may obtain one (1)

point in Innovation in Performance for the installation of water sub-meters for all major

water usage in the building that account for forty percent (40%) of total building water

consumption from systems such as:

¶ Mechanical equipment

¶ Irrigation and wash-down system

¶ Recycled water system

¶ Rainwater collection system

¶ Hot water services

¶ Tenanted units

Projects pursuing certification under this green building rating scheme may obtain one (1)

point in Innovation in Performance for the integration the water metering system with the

BAS.

3.3 WT-PT-2: POTABLE WATER CONSUMPTION REDUCTION

Projects pursuing certification under this green building rating scheme may obtain

one (1) to a maximum of four (4) points under this parameter.

Minimize the volume of water demand and effluent discharge.

3.3.1 POINTS ALLOCATION

Projects pursuing certification under this green building rating scheme may obtain points for

water usage reduction percentage, as follows:

 30% to 39% reduction One (1) point

 40% to 49% reduction Two (2) points

 50% to 59% reduction Three (3) points

 60% reduction or more Four (4) points

3.3.2 CRITERIA

Reduce potable water usage by installing water recycling technologies and water-efficient

plumbing fixtures.

3.4 WT-PT-3: EFFICIENT LANDSCAPE IRRIGATION

Projects pursuing certification under this green building rating scheme may obtain

one (1) to a maximum of two (2) points under this parameter.

Reduce the use of potable water resources for landscape irrigation.

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 21 of 48

3.4.1 POINT ALLOCATION

One (1) point may be awarded for reduction of potable water usage by 50%.

One (1) point may be awarded if no potable water is used for irrigation.

3.4.2 CRITERIA

Minimize the use of potable water by at least 50% through rainwater harvesting, wastewater

recycling, plant species factor, or irrigation efficiency.

Building for Ecologically Responsive Design Excellence

Page 22 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

4 ENERGY

This category mainly focuses on the reduction of energy consumption. Aspects affecting

energy efficiency of the building is an integral part, as parameters within this category

encompasses monitoring of energy consumption, energy efficiency improvement,

improvement of operation and maintenance, integration of sustainable design, use of

improving technologies and energy efficient equipment, energy simulation, and use of

automation.

4.1 EN-PT-1: ENERGY SUB-METERING

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Facilitate the monitoring of energy consumption of amenities and common areas.

4.1.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

4.1.2 CRITERIA

Provide methods of sub-metering for the following systems, at a minimum:

¶ Space Cooling

¶ Hot Water

¶ Fans (major)

¶ Lighting

¶ Other major energy-consuming items where appropriate (e.g. lifts, escalators)

POTENTIAL INNOVATION POINT

Projects pursuing certification under this green building rating scheme may obtain one (1)

point for Innovation in Performance if a Building Automation System (BAS) is in place to

monitor and control the chillers, air handling units & pumps, fans, and other major

mechanical, ventilation, and air-conditioning equipment.

4.2 EN-PT-2: ENERGY EFFICIENT LIGHTING

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Specify the use of energy-efficient light fittings, fixtures, and luminaires; and enforce policies

that promote their usage.

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 23 of 48

4.2.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

4.2.2 CRITERIA

Install light fittings, fixtures, and luminaires with a minimum luminous efficacy of 80 lumens

per watt in all regularly occupied spaces. Light fixtures and fittings must be compliant to the

pertinent Philippine National Standards (PNS) on Lighting Products, and lighting power

indices or densities must meet the minimum standards stated in the Guidelines for Energy

Conserving Design of Buildings.

Enforce policies for building tenants promoting the use of energy efficient light fittings,

fixtures, and luminaries.

4.3 EN-PT-3: NATURAL VENTILATION

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Take advantage of the natural or passive means of ventilation inside the building by using

the natural flow of external air around the building where appropriate. Incorporate natural

ventilation wherever possible to minimize the cooling load required and save energy.

4.3.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

4.3.2 CRITERIA

Use natural ventilation techniques in 50% of regularly occupied ventilated spaces, in

accordance to the Chartered Institute of Building Services Engineers (CIBSE) Applications

Manual 10: Natural Ventilation in Non-Domestic Buildings.

POTENTIAL INNOVATION POINT

Projects pursuing certification under this green building rating scheme may obtain one (1)

point for Innovation in Performance for the conduct of computational fluid dynamics

(CFD) studies of naturally ventilated spaces achieving 0.6m/sec in velocity.

4.4 EN-PT-4: ON-SITE RENEWABLE ENERGY GENERATION

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Contribute to the reduction of energy sourced from non-renewable sources.

Building for Ecologically Responsive Design Excellence

Page 24 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

4.4.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

4.4.2 CRITERIA

Offset five percent (5%) of the building’s total energy demand through the installation of

renewable energy technologies in the building, such as solar panels, wind energy, hydro

energy, and other renewable energy harnessing systems.

POTENTIAL INNOVATION POINT

Projects pursuing certification under this green building rating scheme may obtain one (1)

point in Innovation in Performance if annual energy reduction cost is greater than fifteen

percent (15%) due to the instalment of renewable energy technologies.

4.5 EN-PT-5: ENERGY EFFICIENCY IMPROVEMENT

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Document reduction of energy use from a baseline 400 kWh/m2 per year for buildings

operating 24 hours per day.

4.5.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

4.5.2 CRITERIA

Implement at least one of the following items for energy consumption reduction of 12.5%

from the baseline:

¶ Active methods using energy efficient technology for equipment such as:

o Air-conditioning (e.g. higher energy efficiency rating (EER), chilled beams,

variable air volume (VAV), equipment of variable speed drive (VSD));

o Elevators (e.g., VSD; sleep or stand-by mode);

o Escalators (e.g., using motion sensors); and other strategies.

¶ Energy efficient lighting

¶ Co-generation

¶ Passive methods including energy efficient building envelope design

¶ Use of carbon dioxide sensors for controlling air volume of fresh air supply in multi-

occupant amenities (i.e., function hall)

All of the above methods should comply with the minimum efficiency requirement of the air-

conditioning system as shown in the DOE Guidelines on Energy Conserving Design of

Buildings.

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 25 of 48

Meet air-conditioning efficiency levels specified in ASHRAE Std. 90.1 – 2004 for air-

conditioning systems.

Comply with indoor air quality standards specified in the Occupational Safety and Health

Standards.

POTENTIAL INNOVATION POINTS

Projects pursuing certification under this green building rating scheme may obtain one (1)

point in Innovation in Performance for each of the following:

¶ Reduce energy usage by 25%, or attain 150 kWh/m2 per year for buildings operating

12 hours a day; OR 300 kWh/m2 per day for buildings operating 24 hours per day.

¶ Submit energy modelling report/s representing the building performance output

based on as-built plans and specifications.

4.6 EN-PT-6: ENERGY EFFICIENT BUILDING ENVELOPE

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Ensure that the building envelope design considers heat gain into the interiors for all spaces

and low air infiltration in air conditioned spaces.

4.6.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

4.6.2 CRITERIA

Comply with ASHRAE Standard189 – Normative Appendix A, Table A-1 Building Envelope

Submittals for Climate Zone 1 (Very Hot, Humid) for building envelope heat transfer

properties.

Comply with ASHRAE 90.1 for building envelope of air-conditioned spaces, with air leakage

at 2 L/s-m2 at 75 Pa in accordance with ASTM E779 or an equivalent approved method.

Meet properties of a continuous air barrier characteristic for the building envelope, as

specified in ASHRAE Standard No.89 – Normative Appendix B, Prescriptive Continuous Air

Barrier. Ensure that all connections are sealed.

Comply with provisions from the Guidelines on Energy Conserving Design of Buildings of

DOE, as follows:

¶ The Overall Thermal Transfer Value (OTTV) for the exterior walls of buildings as well

as roofs shall not exceed 45 W/m2 – for buildings w/ 175 kW cooling load or greater

¶ Maximum Thermal Transmittance Values of roofs (in W/m2K):

Light under 50 kg/m2 0.50 (A/C) 0.8 (non-A/C)
Medium 50-230 kg/m2 0.80 (A/C) 1.1 (non-A/C)
Heavy over 230 kg/m2 1.20 (A/C) 1.5 (non-A/C)

Building for Ecologically Responsive Design Excellence

Page 26 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

4.7 EN-PT-7: ENERGY EFFICIENT EQUIPMENT

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Use energy-efficient air-conditioning equipment complying with the provisions in the DOE

Guidelines on Energy Conserving Design of Buildings.

4.7.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

4.7.2 CRITERIA

Comply with specifications for energy-efficient air-conditioning equipment shown on the DOE

Guidelines on Energy Conserving Design of Buildings, particularly on Table 6.6 on the

Minimum Performance Rating of Various Air Conditioning System:

Unitary A/C Units EER (in kJ/kW-h)

Up to 20 kWr capacity 10.3

21 to 60 kWr capacity 9.8

61 to 120 kWr capacity 9.7

Over 120 kWr capacity 9.5

Chillers kWe/TR

Scroll Chillers (up to 175 kWr)

21 to 60 kWr capacity 1.0

61 to 120 kWr capacity 0.8

Screw Chillers (above 245 kWr)

Air cooled 0.8

Water cooled 0.65

Centrifugal chillers (up to 14 kWr)

Water cooled 0.58

POTENTIAL INNOVATION POINTS

Projects pursuing certification under this green building rating scheme may obtain points in

Innovation in Performance for the following:

¶ One (1) point each for 10% improvement above the minimum energy efficiency

rating (EER) for unitary air conditioning units, and for 10% improvement in efficiency

baseline for chillers.

¶ Two (2) points each for 20% improvement above the minimum EER for unitary air

conditioning units, and for 20% improvement in efficiency baseline for chillers.

¶ Three (3) points each for 30% improvement above the minimum EER for unitary air

conditioning units, and for 30% improvement in efficiency baseline for chillers.

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 27 of 48

4.8 EN-PT-8: BUILDING AUTOMATION SYSTEMS

Projects pursuing certification under this green building rating scheme may obtain

one (1) to a maximum of two (2) points under this parameter.

Confirm the use automation systems to monitor and control energy consuming equipment.

4.8.1 POINT ALLOCATION

One (1) point may be awarded for installation of automatic controls, performance monitoring,

and electronic documentation of significant building services systems.

One (1) point may be awarded for the establishment of an electronic system indicating

overall power consumption and consumption of significant loads.

4.8.2 CRITERIA

Install automatic controls and performance monitoring, and electronically document

significant building services systems. These will serve as bases for real-time informed

decisions concerning operations and maintenance.

Establish an indicator of overall power consumption and consumption of significant loads.

POTENTIAL INNOVATION POINTS

Projects pursuing certification under this green building rating scheme may obtain one (1)

point in Innovation in Performance for inclusion of lifts and lighting, renewable energy

systems, and external loads in the system.

Building for Ecologically Responsive Design Excellence

Page 28 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

5 TRANSPORTATION

Transportation focuses on lessening transport circulation and encouraging the use of

alternative transportation to reduce emission and the use of energy. This category covers

the use of greener modes of transportation, parking provisions to encourage use of

alternative transportation, and the reduction of emission, congestion and hardscapes. The

category also deals with the proximity to key establishments, public access, and transport

amenities to further reduce extended travels.

5.1 TR-PT-1: BICYCLE RIDER AMENITIES

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

The project’s vicinity must have existing bicycle lanes of at least 1.20 meters wide without

gutter.

Encourage the use of bicycles as an alternative form of transport by incorporating cyclist

facilities in the design.

5.1.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

5.1.2 CRITERIA

Connect offsite bicycle lanes to the project site and provide bicycle lanes with direct access

to the bicycle storage facilities.

Provide secure bicycle parking and/or storage within 200 meters of a building entrance for 5%

or more of Full-Time Equivalent (FTE) building occupants.

Meet the building occupancy requirements as reflected in the National Building Code of the

Philippines.

5.2 TR-PT-2: FUEL EFFICIENT AND LOW EMITTING VEHICLES

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Incentivize building users by providing preferred parking for fuel-efficient and low-emitting

vehicles.

5.2.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

5.2.2 CRITERIA

Provide preferred parking for fuel efficient and low-emitting vehicles such as hybrid vehicles,

liquefied petroleum gas (LPG) or compressed natural gas (CNG) powered vehicles, electric

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 29 of 48

powered vehicles, and vehicles used for employee and unit tenant carpool and vanpool.

Preferred parking provisions for these vehicles should be at least 3% of the total vehicle

parking capacity.

5.3 TR-PT-3: PARKING

Projects pursuing certification under this green building rating scheme may obtain a

maximum of three (3) points under this parameter.

Encourage use of alternative transport systems to reduce related emissions and congestions,

and reduce hardscapes by ensuring allocated parking areas/slots do not exceed National

Building Code of the Philippines or local government unit (LGU) requirements.

5.3.1 POINT ALLOCATION

Three (3) points may be awarded for meeting the criteria below.

5.3.2 CRITERIA

Do not exceed requirements for parking capacities as reflected in the National building Code

of the Philippines or LGU Building Code, whichever is more stringent.

5.4 TR-PT-4: PROXIMITY TO KEY ESTABLISHMENTS

Projects pursuing certification under this green building rating scheme may obtain a

maximum of three (3) points under this parameter.

Reduce the need for extended travel and multiple trips by locating the development in close

proximity to local amenities.

5.4.1 POINT ALLOCATION

Three (3) points may be awarded for meeting the criteria below.

5.4.2 CRITERIA

Situate the building no farther than 250m from 10 basic services, accessible by pedestrian

lanes and sidewalks, measured from a regular entrance/exit of the building. Such key

establishments include:

a. Bank

b. Place of Worship

c. Convenience Grocery (Sari-Sari Store)

d. Health Center

e. Fire Station

f. Parlor / Barber Shop

g. Laundry/Dry Cleaners

h. Library

i. Park

Building for Ecologically Responsive Design Excellence

Page 30 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

j. Pharmacy

k. Post Office

l. Restaurant (Carinderia / Turo-turo)

m. School

n. Supermarket (Wet Market)

o. Theater/Movie House

p. Fitness Center

q. Day Care Center

r. Hardware

s. Medical or Dental Office (NOTE: Medical offices offering exclusively aesthetic

services do not qualify)

t. Barangay Hall

5.5 TR-PT-5: PUBLIC ACCESS

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Contribute to ease of people movement within the vicinity.

5.5.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

5.5.2 CRITERIA

Implement design strategies that allow people to pass within the building premises and

grounds to provide more options for pedestrian movement. Ensure due consideration is

given for building security.

5.6 TR-PT-6: CONTRIBUTION TO PUBLIC TRANSPORT AMENITIES

Projects pursuing certification under this green building rating scheme may obtain

one (1) to a maximum of three (3) points under this parameter.

Confirm provision of amenities within the site for ease of public transport.

5.6.1 POINTS ALLOCATION

One (1) point is awarded for each provision of public transport amenities.

5.6.2 CRITERIA

Provide the following public transport amenities:

¶ Covered walkways connecting the building to transport waiting areas

¶ Public Utility Vehicle (PUV) Waiting Areas

¶ PUV Terminals

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 31 of 48

5.7 TR-PT-7: PUBLIC TRANSPORTATION ACCESS

Projects pursuing certification under this green building rating scheme may obtain

one (1) to a maximum of four (4) points under this parameter.

Reduce pollution and land development impacts from automobile use.

5.7.1 POINTS ALLOCATION

One (1) point may be awarded for proximity to rail stations.

One (1) point may be awarded for proximity to bus stops.

One (1) point may be awarded for proximity to Public Utility Jeepney (PUJ) and Asian Utility

Vehicle (AUV) routes.

One (1) point may be awarded for shuttle links.

5.7.2 CRITERIA

Project is located within 500 meters walking distance (measured from a main building

entrance) of an existing or planned and funded commuter rail or light rail.

AND/OR

Project is located within 500 meters walking distance (measured from a main building

entrance) of 1 or more stops for 2 or more public, campus, or private bus lines usable by

building occupants.

AND/OR

Project is located within 250 meters walking distance (measured from a main building

entrance) of 1 or more public jeepney, van, or AUV stops for 2 or more public, jeepney, van,

or AUV routes usable by building occupants.

If there is no PUJ or AUV stops established by any national or local transportation authority,

project should be located within 250 meters walking distance (measured from the building’s

main entrance) of 1 or more PUJ or AUV routes for 2 or more PUJ or AUV routes usable by

building occupants.

AND/OR

If the project site is in a remote area with no access to public transportation, the building

occupants are provided with a shuttle link that provides transportation between the building

and any public transportation stops or stations stated above.

Building for Ecologically Responsive Design Excellence

Page 32 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

5.8 TR-PT-8: TRANSPORTATION IMPACT ASSESSMENT

Projects pursuing certification under this green building rating scheme may obtain a

maximum of two (2) points under this parameter.

Provide an analysis of the contribution of the building to traffic within the vicinity through a

Transportation Impact Assessment (TIA).

5.8.1 POINT ALLOCATION

Two (2) points may be awarded for meeting the criteria below.

5.8.2 CRITERIA

Undergo a Transportation Impact Assessment (TIA) conducted by a transportation engineer

or planner certified by the Environmental Management Bureau (EMB). This assessment

shows that existing roadways could accommodate additional volume brought about by the

development.

Evaluate if the project falls under the general threshold, zoning threshold, public size

threshold, and public roadway modification threshold.

¶ General Threshold. It is required that a TIA be conducted whenever a proposed

development will generate 100 or more new peak hour vehicle trips to or from the site

or:

o When a specified amount of area is being rezoned.

o When development contains a specified number of dwelling units or square

footage.

o When development will occur in a sensitive area.

o When financial assessments are required and the extent of impact must be

determined.

¶ Zoning Threshold (Deviations). A TIA shall be required if a proposal falls under the

Deviations clause of the Zoning Ordinance. The assessment as to whether a project

falls under this clause simply entails the comparison of the proposal with the allowed

uses and land use intensities in the zone where it is located.

¶ Public Size Threshold. The Zoning Administrator shall prepare a list of Significantly

Sized Projects (SSP) with the corresponding thresholds. The project proponent shall,

in turn, submit information that corresponds to the required threshold criteria.

Proposals within the list of SSP’s and exceed the specified threshold criteria shall be

required to conduct TIA regardless of conformance with the use or land use intensity

provisions of the Zoning Ordinance.

¶ Public Roadway Modification Threshold. The project proponent shall submit its

submittals for the Public Roadway Modifications to the Zoning Administrator. A TIA

shall be conducted if the modifications required fall under the criteria specified herein.

The TIA shall discuss the following at a minimum:

¶ Transportation Improvements

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 33 of 48

¶ Road Geometry

¶ Traffic Safety

¶ Site Circulation and Parking

¶ Transportation facilities related to public transport, bicycle and pedestrian travel

¶ Transportation Demand Management.

¶ Neighbourhood Traffic and Parking Management.

Building for Ecologically Responsive Design Excellence

Page 34 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

6 INDOOR ENVIRONMENT QUALITY

Indoor Environment Quality deals with human comfort, lighting, thermal levels, acoustics,

and views. The category includes lighting design to acquire good lighting levels, control the

illumination and prevent glare, thermal levels, and indoor acoustics

6.1 EQ-RQ-1: LIGHTING LEVELS

Projects pursuing certification under this green building rating scheme must comply

with this parameter.

Ensure adequate lighting is provided in interior spaces based on activity.

6.1.1 CRITERIA

Specify minimum illuminance (lux) levels in all internal areas of the building in accordance

with the DOE Guidelines for Energy Conserving Design of Buildings.

6.2 EQ-RQ-2: THERMAL LEVELS

Projects pursuing certification under this green building rating scheme must comply

with this parameter.

Ensure that appropriate thermal comfort levels are achieved.

6.2.1 CRITERIA

Calculate cooling load based on projected load submittals to identify thermal comfort levels.

POTENTIAL INNOVATION POINTS

Project may obtain one (1) point for Innovation in Performance for the use of automatic

lighting controls such as occupancy, daylight, or motion sensors.

6.3 EQ-PT-1: EXTERNAL VIEW AND DAYLIGHTING

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Ensure connection of the building occupants with the outdoor environment and the provision

of good levels of daylight for building users.

6.3.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 35 of 48

6.3.2 CRITERIA

Provide direct access to outdoor views for 75% of interior spaces, or access to daylighting

for 50% of interior spaces. Establish maximum sight lines relative to normal working

positions.

6.4 EQ-PT-2: ILLUMINATION CONTROL

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Implement lighting design practices that reduce the unnecessary lighting of spaces.

6.4.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

6.4.2 CRITERIA

Allow separate occupant control of lighting in the applicable areas in office and circulation

spaces.

Use dimmers to modulate illumination levels as needed.

6.5 EQ-PT-3: GLARE CONTROL

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Allow occupants to control glare in occupied areas by avoiding contrasts on ceiling, wall and

floor surfaces, and by providing adequate means of control relative to the glare source.

6.5.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

6.5.2 CRITERIA

Install an occupant-controlled shading system on all windows, glazed doors and roof lights in

regularly occupied spaces;

OR

Comply with the corresponding reflectance values (in percentage) for surfaces:

Ceilings 80% – 92%

Walls 40% – 60%

Floors 21% – 39%

Furniture 26% – 44%

Building for Ecologically Responsive Design Excellence

Page 36 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

6.6 EQ-PT-4: THERMAL CONTROL

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Confirm the provision of user controls which allow independent adjustment of cooling

systems within the building.

6.6.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

6.6.2 CRITERIA

Ensure that the building cooling system is designed to allow occupant control of zoned areas

within regularly occupied spaces. The zoning should allow separate occupant control of

each area including perimeter spaces (e.g., having direct access to solar heat gain), central

zone (e.g., having no direct access to solar heat gain) and other intermediate spaces (such

as corridors, etc).

6.7 EQ-PT-5: INDOOR AIR QUALITY

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Maintain the reduction of users’ health risk due to poor indoor air quality.

6.7.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

6.7.2 CRITERIA

Ensure compliance with the provisions of ASHRAE No. 62.1-2004: Ventilation for Acceptable

Indoor Air Quality.

Ensure air intakes are placed 20 meters beyond sources of external pollution sources.

Ensure 10 meters distance is provided between intake and exhaust of building HVAC

system.

Ensure naturally ventilated areas are beyond 10 meters of external pollution sources, and

enforce a “No Smoking” policy in the common areas of the building, with smoking areas

located 10 meters from entrances and 20 meters from air intakes.

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 37 of 48

6.8 EQ-PT-6: MICROBIAL CONTAMINATION PREVENTION

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Reduce the risk of disease caused by growth of microbes in building services equipment

during demolition, renovation, and operation, and prevent outdoor pollutant and chemical

sources from contaminating the building’s indoor environment by trapping dust, dirt, and

other pollutants.

6.8.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

6.8.2 CRITERIA

Ensure all water systems in the building are designed to comply with measures to prevent

Legionnaire’s disease.

Design all duct systems in the amenities and common areas of the building to avoid

microbial growth in the duct system.

Provide entryway mats at all public entrances air-conditioned buildings or areas. Mats,

carpets or grilles that are mounted on the floor should be 3 meters or 10 feet measured in

the distance of travel into the building, and may be installed indoors or outdoors,

contiguously or in parts. Mats, carpets or grilles should be part of the regular maintenance

cleaning program to ensure that pollutants trapped in the mats or grills are regularly

disposed. Mats at emergency exits and private entrances are not required.

6.9 EQ-PT-7: LOW VOC ENVIRONMENT

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Maintain a healthy built environment by specifying internal finishes with low volatile organic

compounds (VOC).

6.9.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

6.9.2 CRITERIA

Comply with the following for 60% of all indoor materials used in the amenities and common

areas:

¶ Green Seal GS-11 for architectural flat and non-flat paints

¶ Green Seal GS-03 for anti-corrosive and anti-rust coatings

¶ South Coast Air Quality Management District (SCAQMD) Rule #1113 for clear wood

finishes, floor coatings, stains, sealers, shellacs

¶ SCAQMD Rule #1168 for adhesives

Building for Ecologically Responsive Design Excellence

Page 38 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

Use materials certified under NELP-Green Choice Philippines, or acceptable equivalent

under the Global Eco-labelling Network (GEN).

Enforce policies for unit tenants promoting the use of materials complying with the

requirements stated above.

POTENTIAL INNOVATION POINT

Projects pursuing certification under this green building rating scheme may obtain one (1)

point in Innovation in Performance for 100% compliance with required VOC levels for

materials.

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 39 of 48

7 MATERIALS

This category generally deals with hazardous substances, measure of recycled content, and

the reduction of CO2 emissions of materials. It covers different trades specifically civil works,

electrical works, and architectural finishes.

7.1 MT-PT-1: CIVIL WORKS

Projects pursuing certification under this green building rating scheme may obtain a

maximum of two (2) points under this parameter.

7.1.1 POINT ALLOCATION

One (1) point may be awarded for any of the criteria achieved.

7.1.2 CRITERIA

Use materials with reduced negative environmental impacts by taking into account the life

cycle cost of products for civil works. These include cement, steel, and structural wood.

Materials shall not contain hazardous substances such as lead, mercury, hexavalent

chromium, cadmium, polybrominated biphenyls, and polybrominated biphenyls ether.

Use wood sourced from companies that implement forest management practices for 50% of

all wood used for structural components. These companies should conform to existing

Philippine forestry laws and regulations and has in place a replanting and reforestation

program.

Use structurally sound and industry accepted substitute mixes such as fly-ash, slag, silica, or

others, and recycled materials in concrete aggregates for the recycled content of 20% of

cement used (percentage based on volume) for renovation works and existing structures.

Use structurally sound and industry accepted substitutes for the recycled content of 20% of

steel materials used (percentage based on volume) for renovation works and existing

structures.

These products should be certified by a third-party certification body demonstrating

compliance to ISO/IEC Guide 65 – General requirements for bodies operating product

certification systems.

POTENTIAL INNOVATION POINTS

Projects pursuing certification under this green building rating scheme may obtain one (1)

point in Innovation in Performance if any three (3) of the criteria identified is met.

Projects pursuing certification under this green building rating scheme may obtain two (2)

points in Innovation in Performance if all criteria identified are met.

Building for Ecologically Responsive Design Excellence

Page 40 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

7.2 MT-PT-2: ELECTRICAL WORKS

Projects pursuing certification under this green building rating scheme may obtain a

maximum of two (2) points under this parameter.

7.2.1 POINTS ALLOCATION

One (1) point may be awarded for any of the criteria achieved.

7.2.2 CRITERIA

Use materials with reduced environmental impacts by taking into account the life cycle cost

of products in existing electrical works and renovation works. These products include lamps

and ballasts.

Use of materials certified under NELP-Green Choice Philippines, or an acceptable

equivalent under the Global Eco-labelling Network (GEN).

Materials shall not contain hazardous substances. Mercury content shall not exceed 5mg

per lamp for compact fluorescent lamps, 5mg for linear fluorescent lamps with normal life

time, and 8mg for linear fluorescent lamps with long life time. Ballasts should bear a CE

marking as a pre-requisite requirement of Restriction of Hazardous Substances (RoHS).

Implement policies for unit tenants promoting the use of materials complying with the

requirements above.

POTENTIAL INNOVATION POINT

Projects pursuing certification under this green building rating scheme may obtain one (1)

point for Innovation in Performance if all criteria are met.

7.3 MT-PT-3: ARCHITECTURAL WORKS AND FINISHES

Projects pursuing certification under this green building rating scheme may obtain a

maximum of two (2) points under this parameter.

7.3.1 POINTS ALLOCATION

One (1) point may be awarded for any of the criteria achieved.

7.3.2 CRITERIA

Use finishes and materials with reduced environmental impacts by taking into account the

life cycle cost of products for existing architectural works and renovation works. These

include glass, wood and wood products, metals, textile, ceramic tiles and cement, plastics,

acoustic and ceiling tiles, rubber, and concrete hollow blocks.

Use salvaged materials for non-structural purposes.

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 41 of 48

Use materials certified under NELP-Green Choice Philippines, or acceptable equivalent

under the Global Eco-labelling Network (GEN).

Comply with one or any combination of the following for 20% (by cost) of all materials:

¶ Use wood sourced from companies that implement forest management practices that

conform to existing Philippine forestry laws and regulations and has in place a replanting

and reforestation program. These products should be certified by a third-party

certification body demonstrating compliance to ISO/IEC Guide 65 – General

requirements for bodies operating product certification systems.

¶ Use rapidly renewable materials (i.e. bamboo, cork, etc.).

¶ Use materials with recycled content.

Implement policies for unit tenants promoting the use of materials complying with the

requirements above.

Building for Ecologically Responsive Design Excellence

Page 42 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

8 EMISSIONS

Emission deals with the building’s emissions and ways to measure and prevent further

emissions. This category includes carbon inventory, prevention of refrigerant leak through

providing measure to monitor it, and controlling emissions from equipment which involve

combustion and burning.

8.1 EM-PT-1: POLLUTANT AND GREENHOUSE GAS INVENTORY

Projects pursuing certification under this green building rating scheme may obtain a

maximum of two (2) points under this parameter.

Verify that equivalent carbon emissions of the educational institution have been recorded by

the execution a Life Cycle Inventory (LCI).

8.1.1 POINT ALLOCATION

Two (2) points may be awarded for meeting the criteria below.

8.1.2 CRITERIA

Conduct an LCI and account for values for the following:

¶ Criteria air pollutants as defined by the Clean Air Act: carbon monoxide (CO),

nitrogen oxides (NOx), lead (Pb), sulphur dioxide (SO2), particulate matter (PM10

and PM2.5), ozone (O3) and ozone precursors: volatile organic compounds (VOC)

and ammonia (NH3).

¶ Greenhouse gases: carbon dioxide (CO2), methane (CH4), nitrous oxide (N2O), and

fluorinated gases: hydrofluorocarbons, perfluorocarbons, and sulphur hexafluoride.

¶ Hazardous air pollutants as defined by the Clean Air Act such as cadmium,

formaldehyde, and lead, radon, and asbestos.

8.2 EM-PT-2: OZONE PROTECTION

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Maintain the reduction of ozone depleting substance use for refrigerants and fire

suppression systems, and confirm the provision of measures to monitor and prevent

refrigerant leak. Verify the reduction of refrigerant emissions caused by leakages from the

cooling plant to the atmosphere, and confirm the implementation of an automatic permanent

refrigerant leak detection system.

8.2.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 43 of 48

8.2.2 CRITERIA

Avoid the use of ozone-depleting substances for refrigerants and fire suppression systems.

Specify and implement an automatic permanent refrigerant leak detection system for the

building.

8.3 EM-PT-3: EMISSION CONTROL

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Confirm the provision and implementation of measures to mediate the emissions from

equipment, which involve combustion or burning.

8.3.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

8.3.2 CRITERIA

Verify that strategies have been implemented to alter the emissions of the building into an air

quality level within DENR standards at a minimum.

Building for Ecologically Responsive Design Excellence

Page 44 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

9 WASTE

Waste deals with the management of waste in the building from the demolition, design,

construction, operation and deconstruction stage. This category includes formulating an

overall waste management plan and recycling plan, looking over waste management during

construction and demolition, and the establishment of a materials recovery facility for the

operational life of the building.

9.1 WS-RQ-1: WASTE MANAGEMENT PLAN

Projects pursuing certification under this green building rating scheme must comply

with this parameter.

Confirm the implementation of an overall waste management plan for the operational life of

the building.

9.1.1 CRITERIA

Establish a waste management plan that enables compliance to national and local waste

policies.

Provide an outline of waste streams and quantities managed.

9.2 WS-RQ-2: WASTE MANAGEMENT ï DURING DEMOLITION AND RENOVATION

Projects pursuing certification under this green building rating scheme must comply

with this parameter.

Ensure the appropriate management of waste during demolition and renovation to promote

resource efficiency.

9.2.1 CRITERIA

Establish a waste management system that would aid in the following:

¶ Handling of demolition debris;

¶ Internal collection and segregation;

¶ Collection and disposal/recycling by qualified vendors or material handlers;

¶ Monitoring of amount and type of waste for disposal by weight or volume, and

amount and type of waste that can still be reused by weight or volume;

¶ Reuse of construction waste; and

¶ Disposal.

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 45 of 48

9.3 WS-PT-1: DEMOLITION AND RENOVATION WASTE DIVERSION

Projects pursuing certification under this green building rating scheme may obtain

two (2) to a maximum of six (6) points under this parameter.

Prove the diversion of 60% of construction waste from landfill from established construction

waste management system.

9.3.1 POINT ALLOCATION

Two (2) points may be awarded for the recycling or salvaging of 40% to 59% of construction

waste.

Four (4) points may be awarded for the recycling or salvaging of 60% to 79%of construction

waste.

Six (6) points may be awarded for the recycling or salvaging of 80% of construction waste

or greater.

9.3.2 CRITERIA

Document and attain diversion of construction waste from landfill from established

construction waste management system.

9.4 WS-PT-2: MATERIALS RECOVERY FACILITY

Projects pursuing certification under this green building rating scheme may obtain a

maximum of five (5) points under this parameter.

Confirm the provision of a dedicated storage facility for the waste generated during the

operational life of the building, which will include the segregation of waste.

9.4.1 POINT ALLOCATION

Five (5) points may be awarded for meeting the criteria below.

9.4.2 CRITERIA

Comply with the following requirements for the Materials Recovery Facility (MRF):

¶ Provide contained areas that are clearly marked for segregated waste such as bio-

degradable, non-biodegradable and recyclable at a minimum;

¶ Locate the facility in an area within accessible reach of the building occupants and

with good vehicular access to facilitate collections;

¶ Allocate adequate space to store the projected volume of waste generated during the

operation of the building. The following must be complied with as a minimum:

o At least 2m2 per 1000m2 of net floor area for buildings <5000m2

o A minimum of 10m2 for buildings ×5000 m2

o An additional 2m2 per 1000m2 of net floor area where catering is provided

(with an additional minimum of 10m2 for buildings ≥5000m2).

Provide a policy for the tenants to segregate wastes generated.

Building for Ecologically Responsive Design Excellence

Page 46 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

10 HERITAGE CONSERVATION

Heritage Conservation deals with the conservation of Philippine historic and heritage sites

and preservation of the country’s culture. The category includes conservation assessment,

protection of significant features of a heritage building, and promotion of heritage features.

10.1 HC-RQ-1: CONSERVATION ASSESSMENT

Projects pursuing certification under this green building rating scheme must comply

with this parameter.

Maintain the preservation and protection of heritage, historic, or cultural sites, structures

and/or properties and promote local culture alongside implemented green building practices.

10.1.1 CRITERIA

Use green building practices in the conservation process without compromising the original

aesthetic features or historical significance of the project.

Use green construction methods/systems that will comply with the concept of “the least

intervention is the best conservation.”

10.2 HC-PT-1: HERITAGE FEATURE PROTECTION

Projects pursuing certification under this green building rating scheme may obtain a

maximum of three (3) points under this parameter.

Maintain the protection of features of aesthetic and historical significance in the project which

are at risk of destruction.

10.2.1 POINT ALLOCATION

Three (3) points may be awarded for meeting the criteria below.

10.2.2 CRITERIA

Use designs that retain/preserve the significant heritage features of the project, and

materials/alternative materials/systems that promote green building practices in the

conservation process.

10.3 HC-PT-2: HERITAGE FEATURES PROMOTION

Projects pursuing certification under this green building rating scheme may obtain

one (1) point under this parameter.

Promote the building as significant heritage reflective of the artistry and ingenuity of its

builders, and indicative of significant turning points in Philippine history, art, and architecture

through the use of green building systems/methods/practice or adaptive reuse.

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 47 of 48

10.3.1 POINT ALLOCATION

One (1) point may be awarded for meeting the criteria below.

10.3.2 CRITERIA

Use green building practices in the conservation process without compromising the original

aesthetic features of the building, e.g. architectural style.

Use green construction methods/systems that will comply with the concept of "reversibility in

conservation" and "the least intervention is the best conservation."

Employ adaptive reuse of the building that promotes green building.

Building for Ecologically Responsive Design Excellence

Page 48 of 48 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

11 INNOVATION

Innovation focuses on encouraging the industry to go above and beyond the rating scheme,

and to recognize and reward those who introduce new technology, design and processes

that will impact the environmental performance of the building. The category provides

additional recognition for initiatives that innovate in the field of sustainability.

Applications for Innovation Points are evaluated by the BERDE Assessment Team, and are

recognized by the Innovation Review Panel under the BERDE Committee.

11.1 IN-PT-1: INNOVATION IN DESIGN OR PROCESS

Projects pursuing certification under this green building rating scheme may obtain a

maximum of ten (10) points under this parameter.

Incorporate groundbreaking technologies and inventive techniques in design or process for

better environmental performance of the building.

11.2 IN-PT-2: INNOVATION IN PERFORMANCE

Projects pursuing certification under this green building rating scheme may obtain a

maximum of ten (10) points under this parameter.

Incorporate groundbreaking technologies and inventive techniques in building operations for

better environmental performance of the building.

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 1 of 8

ANNEX A

(NORMATIVE REFERENCE)

DEFINITION OF TERMS

Accessible Vegetated
Area

Vegetated area that is accessible from common areas.

Adaptive Reuse Utilization of buildings, other built-structures, and sites of value
for purposes other than that for which they were intended
originally, in order to conserve the site, their engineering
integrity and authenticity of design.

Algae Any of various chiefly aquatic, eukaryotic, photosynthetic
organisms, ranging in size from single-celled forms to the giant
kelp.

Ambient Air The outdoor air in which humans and other organisms live and
breathe.

Atmospheric Pollution, Air
Pollution

Any alteration of the physical, chemical and biological
properties of the atmospheric air, or any discharge thereto of
any liquid, gaseous or solid substances that will or is likely to
create or to render the air resources of the country harmful,
detrimental, or injurious to public health, safety or welfare or
which will adversely affect their utilization for domestic,
commercial, industrial, agricultural, recreational, or other
legitimate purposes.

Barangay The smallest political unit into which cities and municipalities in
the Philippines are divided. It is the basic unit of the Philippine
political system. It consists of less than 1,000 inhabitants
residing within the territorial limit of a city or municipality and
administered by a set of elective officials, headed by a
barangay chairman (punong barangay).

Bicycle A vehicle with two wheels tandem, handlebars for steering, a
saddle seat, and pedals by which it is propelled.

Biodiversity The biological diversity in an environment as indicated by
different species of plants and animals .

Bio-Fuels Bioethanol and biodiesel and other fuels made from biomass
and primary used for motive, thermal power generation, with
quality specifications in accordance with PNS.

Category Priorities for the measurement of the economic, environmental
and social performance of building in the Philippines as
identified by PHILGBC.

Charrette An intensive session where designers and other people
collaborate on a vision for development. It provides a forum for
ideas and offers the advantage of giving immediate feedback

Building for Ecologically Responsive Design Excellence

Page 2 of 8 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

to the designers.

Commissioning A process to verify if the building’s systems and assemblies
are planned, designed, installed, tested, operated, and
maintained to meet the owner’s project requirements.

Composting Controlled decomposition of organic matter by micro-
organisms, mainly bacteria and fungi, into a humus-like
product.

Conservation All the processes and measures of maintaining the cultural
significance of a cultural property, including but not limited to,
preservation, restoration, reconstruction, protection, adaptation
or any combination thereof.

Contractor Deemed synonymous with the term "builder" and, hence, any
person who undertakes or offers to undertake or purports to
have the capacity to undertake or submits a bid to, or does
himself or by or through others, construct, alter, repair, add to,
subtract from, improve, move, wreck or demolish any building,
highway, road, railroad, excavation or other structure, project,
development or improvement, or to do any part thereof,
including the erection of scaffolding or other structures or
works in connection therewith. The term contractor includes
subcontractor and specialty contractor.

Daylight The combination of all direct and indirect sunlight outdoors
during the daytime.

Deconstruction Plan Look into design for dis-assembly/sustainable demolition.

Desertification The degradation of land in arid, semi arid and dry sub-humid
areas into desert, resulting from various factors including
climatic variations and human activities.

Effluent Discharge from known sources which are passed into a body
of water or land, or wastewater flowing out of a manufacturing
plant, industrial plant including domestic, commercial and
recreational facilities.

Emission Any measurable air contaminant, pollutant, gas stream or
unwanted sound from a known source which is passed into the
atmosphere.

Erosion The process of weathering and transport of solids such as
sediment, soil, rock and other particles in the natural
environment.

Faecal Coliform or
Thermotolerant Coliform

A subgroup of coliform bacteria that has high positive
correlation with fecal contamination associated with all warm
blooded animals. These organisms can ferment lactose at
44.5°C and produce gas in a multiple tube procedure (EC -
Confirmation) or acidity with the Membrane Filter procedure
(M-FC Medium).

Flood An abnormal progressive rise in the water level of a stream
that may result in the overflowing by the water of the normal

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 3 of 8

confines of the stream with the subsequent inundation of areas
which are not normally submerged.

Glare Glare is difficulty seeing in the presence of bright light such as
direct or reflected sunlight or artificial light; Glare can be
generally divided into two types, discomfort glare and disability
glare, discomfort glare results in an instinctive desire to look
away from a bright light source or difficulty in seeing a task
while disability glare renders the task impossible to view, such
as when driving westward at sunset.

Greenhouse Gases (GHG) Those gases that can potentially or can reasonably be
expected to induce global warming, which include carbon
dioxide, oxides of nitrogen, chloroflourocarbons, and the like.

Hazard Identification The process used to determine all possible situations, events
and circumstances that may expose people to injury, illness,
disease or death or may cause damage or loss of equipment
and property, or damage to the environment.

Hazardous Substances Substances which present either: (1) short-term acute hazards
such as acute toxicity by ingestion, inhalation, or skin
absorption, corrosivity or other skin or eye contact hazard or
the risk of fire explosion; or (2) long-term toxicity upon
repeated exposure, carcinogenicity, resistance to detoxification
process such as biodegradation, the potential to pollute
underground or surface waters.

Heritage Historical, anthropological, archaeological, artistic geographical
areas and settings that are culturally significant to the country,
as declared by the National Museum and/or the National
Historical Institute.

Heritage Conservation All the processes and measures of maintaining the cultural
significance of a cultural property including, but not limited to,
preservation, restoration, reconstruction, protection, adaptation
or any combination thereof.

Illuminance (Luminance) The quality of radiating or reflecting light.

Illumination The act of illuminating or the state of being illuminated.

Indoor Environment Quality Covers issues such as indoor air quality, thermal comfort,
illumination, daylight, views, acoustics and occupant control of
building systems.

Innovation The act or process of inventing or introducing something new.

Integrated Design Integrated Design is a new design process that is shaped to
ensure that sustainable design issues will be understood by all
team members, the issues addressed and solutions found. All
the issues relating to team formation, communication, design
procedures, and design tools should be re-examined and re-
evaluated.

Legionnaire’s Disease A type of pneumonia caused by bacteria. A person usually

Building for Ecologically Responsive Design Excellence

Page 4 of 8 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

gets it by breathing in mist from water that contains bacteria.

Lumens The basic unit used to measure the flow of light in the SI
system, equal to the amount of light emitted through a solid
angle of one steradian by a light source with the intensity of
one candela (0.0015 watt).

Luminaire An object that gives light.

Luminous Efficacy The ratio of the total luminous flux emitted by a light source to
the power input of the source.

Lux A unit of illumination equal to the direct illumination on a
surface.

Materials Recovery Facility Includes a solid waste transfer station or sorting station, drop-
off center, a composting facility, and a recycling facility.

Microclimate Microclimate is a local atmospheric zone where the climate
differs from the surrounding area.

Montreal Protocol The Montreal Protocol on Substances that Deplete the Ozone
Layer was designed to reduce the production and consumption
of ozone depleting substances in order to reduce their
abundance in the atmosphere, and thereby protect the earth’s
fragile ozone Layer. The original Montreal Protocol was agreed
on 16 September 1987 and entered into force on 1 January
1989.

Ozone Depleting
Substances (ODS)

Substances that significantly deplete or otherwise modify the
ozone layer in a manner that is likely to result in adverse
effects of human health and the environment such as, but not
limited to, chloroflourocarbons, halons and the like.

Parameter The identified scope under each Category of the BERDE
Green Building Rating System. Parameters are with its
respective intent, features and submittals. Parameters are
classified into Requirements or Points.

Point Parameters voluntary provisions recommended by PHILGBC
with equivalent scoring and weighting for BERDE Certification.

Recyclable Material Any waste material retrieved from the waste stream and free
from contamination that can still be converted into suitable
beneficial use or for other purposes, including, but not limited
to, newspaper, ferrous scrap metal, non-ferrous scrap metal,
used oil, corrugated cardboard, aluminium, glass, office paper,
tin cans and other materials as may be determined by the
Commission.

Recycling Treating of used or waste materials through a process of
making them suitable for beneficial use and for other purposes,
and includes any process by which solid waste materials are
transformed into new products in such a manner that the
original products may lose their identity, and which may be
used as raw materials for the production of other goods or
services: Provided, that the collection, segregation and re-use

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 5 of 8

of previously used packaging material shall be deemed
recycling under this Act.

Refrigerant Chemical used in a cooling mechanism, such as an air
conditioner or refrigerator, as the heat carrier which changes
from gas to liquid and the back to gas in the refrigeration cycle.
Most common commercial refrigerants are the
Chlorofluorocarbons (CFCs) which, because of their high
ozone damaging potential, are being phased out.

Renewable Energy Energy resources that do not have an upper limit on the total
quantity to be used. Such resources are renewable on a
regular basis, and whose renewal rate is relatively rapid to
consider availability over an indefinite period of time. These
include, among others, biomass, solar, wind, geothermal,
ocean energy, and hydropower conforming with internationally
accepted norms and standards on dams, and other emerging
renewable energy technologies.

Requirement Mandatory parameters of the BERDE Green Building Rating
System. Requirement parameters are minimum provisions
that must be accomplished to attain BERDE Certification.

Risk Assessment A methodology to determine the nature and extent of risk by
analyzing potential hazards and evaluating existing conditions
of vulnerability that together could potentially harm exposed
people, property, services, livelihood and the environment on
which they depend. Risk assessments with associated risk
mapping include: a review of the technical characteristics of
hazards such as their location, intensity, frequency and
probability; the analysis of exposure and vulnerability including
the physical, social, health, economic and environmental
dimensions; and the evaluation of the effectiveness of
prevailing and alternative coping capacities in respect to likely
risk scenarios.

Risk Management The systematic approach and practice of managing uncertainty
to minimize potential harm and loss. It comprises risk
assessment and analysis, and the implementation of strategies
and specific actions to control, reduce and transfer risks. It is
widely practiced by organizations to minimize risk in
investment decisions and to address operational risks such as
those of business disruption, production failure, environmental
damage, social impacts and damage from fire and natural
hazards.

Sedimentation The process of sand and mud settling and building up on the
bottom of a creek, river, lake, or wetland.

Sewage Means water-borne human or animal wastes, excluding oil or
oil wastes, removed from residences, building, institutions,
industrial and commercial establishments together with such
groundwater, surface water and storm water as maybe present
including such waste from vessels, offshore structures, other
receptacles intended to receive or retain waste or other places

Building for Ecologically Responsive Design Excellence

Page 6 of 8 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

or the combination thereof.

Small Power Refers to plug loads of appliances

Solar Energy Energy derived from solar radiation that can be converted into
useful thermal or electrical energy.

Solid Waste All discarded household, commercial waste, nonhazardous
institutional and industrial waste, street sweepings,
construction debris, agriculture waste, and other non-
hazardous/non-toxic solid waste.

Stakeholder A person or group not owning shares in an enterprise but
affected by or having an interest in its operations, such as the
employees, customers and local community.

Stormwater Water that accumulates on land as a result of storms, and can
include runoff from urban areas such as roads and roofs.

Sustainability An economic, social, and ecological concept. It is intended to
be a means of configuring civilization and human activity so
that society and its members are able to meet their needs and
express their greatest potential in the present, while preserving
biodiversities and natural ecosystems, and planning and acting
for the ability to maintain these ideals indefinitely.

Vegetation Plant life or total plant cover (as of an area).

Wastewater Waste in liquid state containing pollutants.

Wetland A lowland area, such as a marsh or swamp that is saturated
with moisture, especially when regarded as the natural habitat
of wildlife.

Workstation An area with equipment for the performance of a specialized
task usually by an individual.

Potable water Water suitable (both health and acceptability considerations)
for drinking and cooking purposes.

 Building for Ecologically Responsive Design Excellence

BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013) Page 7 of 8

ANNEX B

(NORMATIVE REFERENCE)

ACRONYMS

ASHRAE American Society of Heating, Refrigerating And Air-Conditioning
Engineers

ASTM American Standard for Testing And Materials

AUV Asian Utility Vehicle

BERDE Building for Ecologically Responsive Design Excellence

BAS Building Automation System

BMS Building Management System

CFC Chlorofluorocarbon

CFD Computational Fluid Dynamics

CIBSE Chartered Institute of Building Services Engineer

CNG Compressed Natural Gas

DENR Department of Environment And Natural Resources

DOE Department of Energy

EER Energy Efficiency Rating

FGD Focus Group Discussion

FTE Full-Time Equivalent

GEN Global Eco-Labelling Program

GHG Greenhouse Gas

GS Green Seal

HVAC Heating, Ventilation, And Air-Conditioning

LCI Life Cycle Inventory

LGU Local Government Unit

LPG Liquefied Petroleum Gas

MRF Materials Recovery Facility

MVAC Mechanical Ventilation And Air-Conditioning

NAMRIA National Mapping And Resource Information Authority

NELP National Eco-Labelling Program

OSHS Occupational Safety And Health Standards

OTTV Overall Thermal Transfer Value

P.D. Presidential Decree

PHILGBC Philippine Green Building Council

PNS Philippine National Standards

Building for Ecologically Responsive Design Excellence

Page 8 of 8 BERDE for Retrofits and Renovations: Vertical Residential Development v.1.1.0 (2013)

PUJ Public Utility Jeepney

PUV Public Utility Vehicle

SCAQMD South Coast Air Quality Management District

STP Sewage Treatment Plant

TIA Transport Impact Assessment

TMB BERDE Committee which serves as the Technical Management
Board

VOC Volatile Organic Compound

VSD Variable-Speed Drive Air Compressor

CBP Certified BERDE Professional

