Whole Building Design Guide

Federal Green Construction Guide for Specifiers

This is a guidance document with sample specification language intended to be inserted into project specifications on this subject as appropriate to the agency's environmental goals. Certain provisions, where indicated, are required for U.S. federal agency projects. Sample specification language is numbered to clearly distinguish it from advisory or discussion material. Each sample is preceded by identification of the typical location in a specification section where it would appear using the SectionFormatTM of the Construction Specifications Institute; the six digit section number cited is per CSI MasterformatTM 2004 and the five digit section number cited parenthetically is per CSI MasterformatTM 1995.
SECTION 09 30 00 (SECTION 09300) - TILE

SPECIFIER NOTE:

resource management: Mining raw materials (clay, silica, talc, feldspar, and limestone) for tile produces soil erosion, pollutant runoff, and habitat loss. Clay and sand are non-renewable although relatively abundant resources. Adhesives for setting tile and for latex mortar and grout are typically derived from petrochemicals. Standard portland cement mortar is composed of portland cement, sand, and water; refer to Section 03 30 00 (03300) - Cast-In-Place Concrete for information regarding portland cement. Pigments include a variety of crystalline materials obtained from the calcining of oxides of metals such as cobalt, nickel, aluminum, and chromium.

Manufacturing of ceramic tile is considered energy intensive; however, there have been some energy efficiency improvements in firing techniques in recent years. Manufacture generates particulate emissions. Most manufacturers reclaim their fired scrap materials.

Tile containing recycled glass is available; generally the recycled glass is pre-consumer, industry waste such as windshield glass and waste from light bulb manufacture. Tile containing feldspar tailings, a by-product of feldspar refining process, is available.

toxicity/IEQ: Tile (ceramic and quarry) is inert and cementitious mortar and grout is considered inert when cured. VOCs may be emitted from self-leveling cements and adhesives during the curing process.

performance: Tile is extremely durable and requires little maintenance. Performance is comparable for green methods and standard methods.

PART 1 - GENERAL

1.1
SUMMARY

A.
This Section includes:

1.
Ceramic tile.

2.
Porcelain tile.

3.
Quarry tile.

1.2
SUBMITTALS

A.
Product data. Unless otherwise indicated, submit the following for each type of product provided under work of this Section:

SPECIFIER NOTE:

Green building rating systems often include credit for materials of recycled content. USGBC-LEED™ v3, for example, includes credit for materials with recycled content, calculated on the basis of pre-consumer and post-consumer percentage content, and it includes credit for use of salvaged/recovered materials.

Green Globes US also provides points for reused building materials and components and for building materials with recycled content.

1.
Recycled Content:

a.
Indicate recycled content; indicate percentage of pre-consumer and post-consumer recycled content per unit of product.

b.
Indicate relative dollar value of recycled content product to total dollar value of product included in project.

c.
If recycled content product is part of an assembly, indicate the percentage of recycled content product in the assembly by weight.

d.
If recycled content product is part of an assembly, indicate relative dollar value of recycled content product to total dollar value of assembly.

SPECIFIER NOTE:

Specifying local materials may help minimize transportation impacts; however it may not have a significant impact on reducing the overall embodied energy of a building material because of efficiencies of scale in some modes of transportation.

Green building rating systems frequently include credit for local materials. Transportation impacts include: fossil fuel consumption, air pollution, and labor.

USGBC-LEED™ v3 includes credits for materials extracted/harvested and manufactured within a 500 mile radius from the project site. Green Globes US also provides points for materials that are locally manufactured.

2.
Local/Regional Materials:

a.
Sourcing location(s): Indicate location of extraction, harvesting, and recovery; indicate distance between extraction, harvesting, and recovery and the project site.

b.
Manufacturing location(s): Indicate location of manufacturing facility; indicate distance between manufacturing facility and the project site.

c.
Product Value: Indicate dollar value of product containing local/regional materials; include materials cost only.

d.
Product Component(s) Value: Where product components are sourced or manufactured in separate locations, provide location information for each component. Indicate the percentage by weight of each component per unit of product.

SPECIFIER NOTE:

Green building rating systems may include credit for low emitting materials. USGBC-LEED™ v3, for example, includes credits for low-emitting materials, including: adhesives and sealants, paints and coatings, carpets, and composite wood and agrifiber products. Under LEED™ v3, adhesives and sealants are to comply with California’s South Coast Air Quality Management District (SCAQMD) #1168; aerosol adhesives are to comply with Green Seal GS-36; interior architectural paints are to comply with Green Seal GS-11; anti-corrosive paints are to comply with Green Seal GS-03 (note – Green Seal has withdrawn GS-03; as of November 2008, anti-corrosive paints are included in a revised GS-11); clear wood finishes are to comply with SCAQMD #1113; carpet with the Carpet and Rug Institute (CRI) Green Label Plus; carpet cushion with CRI Green Label program; hard surface flooring with FloorScore; tile setting adhesives and grout with SCAQMD #1168; and, composite wood and agrifiber products are to contain no added urea-formaldehyde.
As per USGBC published Credit Interpretations, the credits for low-emitting materials are directed towards interior, site-installed (i.e. not prefabricated) products. Verify project requirements for low VOC roofing products.

Both the Adhesive and Sealant Council (ASC) and the SCAQMD have indicated that low VOC adhesives may have performance difficulties in extreme temperature and humidity conditions.

Green Seal, an independent, non-profit organization, certifies low-emitting products using internationally recognized methods and procedures. Green Seal certification meets the criteria of ISO 14020 and 14024, the environmental standards for ecolabeling set by the International Organization for Standardization (ISO); the U.S. Environmental Protection Agency's criteria for third-party certifiers of environmentally preferable products; and the criteria for bona fide ecolabeling bodies of the Global Ecolabeling Network.

3.
VOC data:

a.
Adhesives:

1)
Submit manufacturer’s product data for adhesives. Indicate VOC limits of the product. Submit MSDS highlighting VOC limits.

2)
Submit Green Seal Certification to GS-36 and description of the basis for certification.

3)
[Submit manufacturer’s certification that products comply with SCAQMD #1168.] [Submit manufacturer’s certification that products comply with SCAQMD Rule 1168 in areas where exposure to freeze/thaw conditions and direct exposure to moisture will not occur. In areas where freeze/thaw conditions do exist or direct exposure to moisture can occur, submit manufacturer’s certification that products comply with Bay Area AQMD Reg. 8, Rule 51 for containers larger than 16 oz and with California Air Resources Board (CARB) for containers 16 oz or less.]
b.
Grout: Submit manufacturer’s certification that products comply with SCAQMD #1168.

c.
Finish flooring: Submit FloorScore certification.

SPECIFIER NOTE:

USGBC LEED v3 allows an alternative approach to credit for low emitting flooring materials. It allows credit if all interior flooring elements comply with the California Department of Health Services Standard Practice for the Testing of Volatile Organic emissions from Various Sources Using Small-Scale Environmental Chambers, including 2004 Addenda.
[d.
Finish Flooring Systems: Submit verification that all interior flooring products, including adhesives and floor finish materials, comply with California Department of Health Services Standard Practice for the Testing of Volatile Organic emissions from Various Sources Using Small-Scale Environmental Chambers, including 2004 Addenda].
B.
Submit environmental data in accordance with Table 1 of ASTM E2129 for products provided under work of this Section.

1.3
QUALITY ASSURANCE

A.
VOC emissions: Provide low VOC products. [Comply with California Department of Health Services Standard Practice for the Testing of Volatile Organic emissions from Various Sources Using Small-Scale Environmental Chambers, including 2004 Addenda] [and] [or]
1.
Adhesives and sealants: Comply with California’s South Coast Air Quality Management District (SCAQMD) #1168

2.
Aerosol adhesives: Comply with Green Seal GS-36

3.
Hard surface flooring: Comply with FloorScore

4.
Tile setting adhesives and grout: Comply with SCAQMD #1168

PART 2 - PRODUCTS

SPECIFIER NOTE:

EO 13423 includes requirements for Federal Agencies to use “sustainable environmental practices, including acquisition of biobased, environmentally preferable, energy-efficient, water-efficient, and recycled-content products”

Specifically, under the Sustainable Building requirements per Guiding Principle #5 Reduce Environmental Impact of Materials, EO13423 directs Federal agencies to “use products meeting or exceeding EPA's recycled content recommendations” for EPA-designated products and for other products to “use materials with recycled content such that the sum of post-consumer recycled content plus one-half of the pre-consumer content constitutes at least 10% (based on cost) of the total value of the materials in the project.”

And, under the Sustainable Building requirements per Guiding Principle #4 Enhance Indoor Environmental Quality, EO13423 directs Federal agencies to use “materials and products with low pollutant emissions, including adhesives, sealants, paints, carpet systems, and furnishings.”
Executive Order 13514; Federal Leadership in Environmental, Energy, and Economic Performance; was signed on October 5, 2009. http://www.ofee.gov/execorders.asp It expands upon the environmental performance requirements of EO 13423. http://www1.eere.energy.gov/femp/regulations/printable_versions/eo13423.html

EO 13514 sets numerous federal requirements in several areas, including sustainable buildings and communities. Federal agencies must implement high performance sustainable federal building design, construction, operation and management, maintenance, and deconstruction, including:

· Ensuring all new Federal buildings, entering the design phase in 2020 or later, are designed to achieve zero net energy by 2030.

· Ensuring all new construction, major renovations, or repair or alteration of Federal buildings comply with the Guiding Principles of Federal Leadership in High Performance and Sustainable Buildings http://www1.eere.energy.gov/femp/pdfs/mouhighperfsustainfedfacs.pdf
· Ensuring at least 15% of existing agency buildings and leases (above 5,000 gross square feet) meet the Guiding Principles by fiscal year 2015 and that the agency makes annual progress towards 100% compliance across its building inventory.

2.1
TILE

SPECIFIER NOTE:

Green building rating systems often include credit for materials of recycled content and may distinguish allowable credit for post-consumer and post-industrial (or pre-consumer) recycled content. USGBC-LEED™ v3, for example, factors 100 percent of post-consumer recycled content but only 50 percent of pre-consumer (post-industrial) recycled content into calculations for its recycled content materials credit. LEED v3 grants one credit to a project for using materials with recycled content such that the sum of post-consumer recycled content plus one-half of the post-industrial content constitutes at least 10 percent of the total value of the materials in the project; 10% (post-consumer + 1/2 post-industrial). It grants an additional point for 20% (post-consumer + 1/2 post-industrial).

Green Globes US also provides points for reused building materials and components and for building materials with recycled content.

Recycled content is typically determined by calculating the weight of the recycled material divided by the total weight of the product and expressed as a percentage by weight. (The recycled content “value” of a product as assessed under LEED is determined by multiplying the recycled content percentage and the cost of the product.)

Verify with manufacturer for product availability and recycled content.

A.
Ceramic tile:

1.
Recycled Content: Minimum [5] [10] [xxxx] percent post-consumer recycled content, or minimum [20] [40] [xxxx] percent pre-consumer recycled content at contractor’s option.

B.
Porcelain tile:

1.
Recycled Content: Minimum [5] [10] [xxxx] percent post-consumer recycled content, or minimum [20] [40] [xxxx] percent pre-consumer recycled content at contractor’s option.

C.
Quarry tile:

1.
Recycled Content: Minimum [5] [10] [xxxx] percent post-consumer recycled content, or minimum [20] [40] [xxxx] percent pre-consumer recycled content at contractor’s option.

2.2
ACCESSORIES

A.
Adhesives: Water-resistant organic; ANSI A136.1.

1.
Toxicity/IEQ: Comply with applicable regulations regarding toxic and hazardous materials, GS-36 for Commercial Adhesive, [South Coast Air Quality Management District Rule 1168] [Bay Area AQMD Reg. 8, Rule 51 for containers larger than 16 oz and with California Air Resources Board (CARB) for containers 16 oz or less], and as specified.

B.
Sealants:

1.
Toxicity/IEQ: Comply with applicable regulations regarding toxic and hazardous materials, Bay Area Air Quality Management District Reg. 8 Rule 51, and as specified.

C.
Prepared Grouts:

1.
Toxicity/IEQ: Cement based, petroleum-free and plastic-free grout; ANSI A118.4.

PART 3 - EXECUTION

END OF SECTION

09 30 00 (09300) - 2
http://fedgreenspecs.wbdg.org
01/04/2010
Tile

