

Green California Summit and Exposition
Educational Session

BUILDING COMMISSIONING

*CAL*Green® *and the*

California Energy Code

BUILDING COMMISSIONING

*CAL*Green® and the
California Energy Code

MODERATOR

Dave Walls, Executive Director
Sustainability Programs
International Code Council

BUILDING COMMISSIONING

*CAL*Green® and the
California Energy Code

PANELISTS

Gregory Mahoney, CBO, LEED® AP, CASp, CFM
Chief Building Official, City of Davis

Orry Nottingham, P. E., CAP, Inc.
Certified Commissioning Professional (CCP), Energy Measurement and Verification

Enrique M. Rodriguez, Associate Construction Analyst
California Building Standards Commission

Courtney Ward, Energy Commission Specialist, CEM, LEED AP, CMVP
Standards Implementation Office Efficiency Division, California Energy Commission

BUILDING COMMISSIONING

CALGreen® and the
California Energy Code

Commissioning is the right thing to do, it establishes a best practice to achieve building performance, healthy environment, and predicted energy use and efficiency.

Orry Nottingham, P. E., CAP, Inc.
Certified Commissioning Professional (CCP)
Energy Measurement and Verification

BUILDING COMMISSIONING

and the
California Energy Code

Commissioning is a philosophy, it should be done because it is a good thing to do, not just because it is in the California codes, and no matter, Cx will contribute to life cycle of the building in terms of on-going Operations and Maintenance costs, reliability, failure rates, and quality of life.

California Building Standards Commission presents

*CAL*Green®

Enrique M. Rodriguez
Associate Construction Analyst
California Building Standards Commission
A COMMISSION WITHIN **DGS**

Session Goals

- CALGreen Nonresidential Commissioning
- 2015 Triennial Code Adoption Cycle

Chapter 5- Division 5.4 Building Maintenance and Operation

CALGreen Commissioning for new buildings 10,000 square feet and over, for all **non-energy** related systems (**not required** for Tenant Improvements, unconditioned warehouses or parking garages):

- Renewable Energy Systems,
- Landscape Irrigation Systems,
- Water Reuse Systems.

Comply with the California Energy Code

Part 6, Title 24 Section 120.8 for energy related systems:

- HVAC
- Indoor Lighting Systems and Controls
- Water Heating Systems

Chapter 5- Division 5.4 Building Maintenance and Operation

CALGreen Nonresidential Commissioning requirements include:

- Owner or Owners Representative Project Requirements (OPR)
- Basis of Design (BOD)
- Commissioning plan
- Functional performance testing

Chapter 5- Division 5.4 Building Maintenance and Operation

CALGreen Nonresidential Commissioning requirements include:

- Documentation and training
 - Systems manual
 - Systems operations training
- Commissioning report

Chapter 5- Division 5.4 Building Maintenance and Operation

- Verification of compliance for Commissioning
 - Commissioning plan, including qualifications of commissioning team
 - Results of performance tests
 - Commissioning report

Chapter 5- Division 5.4 Building Maintenance and Operation

Testing and adjusting

- Applies to all new buildings under 10,000 square feet including energy related systems. Also required for new systems designed to serve an addition or an alteration.
 - Procedures
 - HVAC Balancing
 - Reporting:
 - Operation & Maintenance (O&M) manual reports
 - Inspections and reports (verifications)

What's Next?

CAC Committees:

- SDLF – Structural Design/ Lateral Forces
- PEME – Plumbing, Electrical, Mechanical & Energy
- HF – Health Facilities
- GREEN – Green Building
- BFO – Building, Fire & Other
- ACCESS – Accessibility

*** All dates are subject to change**

12/2014

California Building Standards Commission

Use the web! www.bsc.ca.gov

- Reformatted CBSC website for easier access to code information
 - Rulemaking Processes
 - Code Cycles
 - Current Codes
 - Guidebooks and other resources
 - Information Bulletins
 - Meeting Notices

Home

Welcome to the California Building Standards Commission

2015 TRIENNIAL CODE ADOPTION CYCLE

CODE ZONE AHEAD **NOW UNDER WAY...**

CBSC is authorized by **California Building Standards Law** to administer the many **processes** related to the development, adoption, approval, publication, and implementation of California's building codes.

The **California Building Standards Code**, Title 24 serves as the basis for the design and construction of buildings in California. Improved safety, sustainability, maintaining consistency, new technology and construction methods, and reliability are paramount to the development of building codes during each **Triennial and Intervening Code Adoption Cycle**.

California's building codes are published in their entirety every three years. Intervening Code Adoption Cycles produce Supplement pages half-way (18 months) into each triennial period. Amendments to California's building standards are subject to a lengthy and transparent public participation process throughout each code adoption cycle.

2015 Triennial Code Adoption Cycle

The 2015 Triennial Code Adoption Cycle will culminate with the publication of the 2016 California Building Standards Code, Title 24, California Code of Regulations. The 2016 Code will be published on or before July 1,

GOVERNOR [Visit His Webpage](#)

Edmund G. Brown Jr.

SECRETARY
California
Government
Operations
Agency

Marybel Batjer

ACTING DIRECTOR
Department
of General
Services

Esteban Almanza

BSC Executive Director
Jim McGowan

Current Code

- Click here to access all parts of the 2013 current code

Education & Outreach

- Click for Local Amendments Webinar
- Click for 2013 CALGreen Nonresidential Webinar
- Click for 2013 CALGreen Commissioning Webinar

Featured Links

- 2013 Current Code
- 2013 Intervening Cycle

BUILDING COMMISSIONING

and the

California Energy Code

Courtney Ward, CEM, LEED AP, CMVP
Efficiency Division

2013 Title 24 Part 6 Cx Triggers

All **newly constructed** nonresidential buildings **$\geq 10,000$ ft² trigger all Cx** requirements

- This does not include additions and alterations
- Mixed occupancy portions of high-rise residential or hotel/motel buildings

2013 Title 24 Part 6 Cx Triggers

- Includes all mandatory, prescriptive and performance features covered under Part 6 for **conditioned spaces**
 - ***EXCEPT covered process*** (§120.6 and §140.9)
- For buildings < **10,000 ft²** :
 - **Design Review**
 - **Commissioning measures shown in the construction documents.**

What's The Difference?

- Title 24 Part 6 (all building systems and components covered by Sections 110.0, 120.0, 130.0 and 140.0 excluding covered process)
 - Ventilation
 - Space-Conditioning Systems and Controls
 - Water Heating Systems and Controls
 - Lighting Systems and Controls
 - Electrical Power Distribution
 - Envelope (insulation, fenestration, cool roof, etc.)
 - Acceptance Testing

✦ Title 24 Part 11

- ✧ Renewable Energy Systems
- ✧ Landscape Irrigation Systems
- ✧ Water Reuse Systems
- ✧ Covered Process

Resources:
Energy Code Ace: CX Factsheet www.energycodeace.com
CA Commissioning Collaborative: www.cacx.org
Title 24 Part 6 2013 Nonresidential Manual: www.energy.ca.gov

New Nonresidential Buildings CFA <10,000 ft²: Cx Specifications, NRCC-CXR, and NRCA (ATT) requirements only
New Nonresidential Buildings CFA ≥10,000 ft²: Every aspects of Cx required
Multi-family/Hotel & Motel/Covered Process: N/A

Cx: Commissioning/ **CxA:** Commissioning Authority/ **CFA:** Conditioned Floor Area
ATT: Acceptance Test Technician/ **NRCA/NRCC:** Compliance forms

Forms

- NRCC-CXR-01-E
 - Design Review Kickoff
- NRCC-CXR-02-E
 - Basic Review Checklist
- NRCC-CXR-03-E
 - Simple HVAC Review Checklist
- NRCC-CXR-04-E
 - Complex HVAC Review Checklist
- NRCC-CXR-05-E
 - Design Review Signature Page

STATE OF CALIFORNIA
DESIGN REVIEW KICKOFF
 CEC-NRCC-CXR-01-E (Revised 06/14) CALIFORNIA ENERGY COMMISSION

CERTIFICATE OF COMPLIANCE		NRCC-CXR-01-E
Design Review Kickoff		(Page 1 of 2)
Project Name:	Date Prepared:	

A. General Information		
Climate Zone:	Building Type:	Conditioned Area (sf):
Reviewer's Name:	Reviewer's Agency:	
Enforcement Agency:	Permit Number:	
Enforcement Agency Use: Checked by	Enforcement Agency Use: Date	
DATE OF DESIGN REVIEW KICKOFF		/ /
DESIGN REVIEW CHECKLISTS PROVIDED TO DESIGN TEAM		YES <input type="checkbox"/> NO <input type="checkbox"/>
DESIGN REVIEWER QUALIFICATIONS:		
<input type="checkbox"/> <10,000 ft ² : design engineer		
<input type="checkbox"/> >10,000 ft ² and <50,000ft ² : in-house engineer not associated with project or third-party design engineer		
<input type="checkbox"/> >50,000 ft ² or complex mechanical system: third-party design engineer		
LIST OF MEETING ATTENDEES:		
<input type="checkbox"/> Owner: _____ <input type="checkbox"/> Design Reviewer: _____		
<input type="checkbox"/> Project Manager: _____ <input type="checkbox"/> Design Engineer(s): _____		
DOCUMENTS RECEIVED BY DESIGN REVIEWER FOR DESIGN REVIEW KICKOFF:		
<input type="checkbox"/> Owner's Project Requirements <input type="checkbox"/> Basis of Design or Narrative		
<input type="checkbox"/> Drawing Set (issue & date): _____		
<input type="checkbox"/> Specifications: _____ <input type="checkbox"/> Other: _____		

DESIGN REVIEW MEETING TOPICS:
PROJECT SCOPE:
DESIGN ELEMENTS AND ASSUMPTIONS:
HVAC SYSTEM SELECTION:
RECOMMENDED ENERGY EFFICIENCY MEASURES:
OTHER COMMENTS:
COORDINATION:
TARGET CONSTRUCTION DOCUMENT REVIEW DATE:
TARGET PERMIT SUBMITTAL DATE:

Functional Performance Tests

- **Acceptance Test Technician (ATT)-**
A Field Technician is certified by an authorized Acceptance Test Technician Certification Provider.
- The ATT ensures that the building lighting controls and mechanical systems are operating as they were designed.

Functional Performance Tests

- Lighting Controls ATTCP
 - Threshold Requirements have been met (Section 10-103-A(b))
 - Only Certified ATTs can perform Lighting Controls Acceptance Testing
- Mechanical ATTCP
 - Threshold Requirements have NOT been met (Section 10-103-B(b))
 - Any technician can perform Mechanical Acceptance Testing

California Energy Code Resources

- California Energy Commission (CEC) Efficiency Division's Educational Resources Webpage:
http://www.energy.ca.gov/efficiency/educational_resources.html
- ListServ (Efficiency, Building Standards, Blueprint):
<http://www.energy.ca.gov/efficiency/listservers.html>
- Blueprint:
<http://www.energy.ca.gov/efficiency/blueprint/>

California Energy Code Resources

- Energy Code Ace:
<http://energycodeace.com/>
- Energy Design Resources Website:
<http://energydesignresources.com/>
- Software:
 - http://www.energy.ca.gov/title24/2013standards/2013_computer_prog_list.html

CODE REQUIRED COMMISSIONING

Gregory C. Mahoney, CBO, LEED AP, BPI Building Analyst
Chief Building Official, City of Davis

CALIFORNIA ADMINISTRATIVE CODE
California Code of Regulations Title 24
Part 1
CALIFORNIA STATE BOARD OF ELECTRICAL EXAMINERS
CBSC

- 2010 CALIFORNIA ADMINISTRATIVE CODE
- 2010 CALIFORNIA BUILDING CODE
- 2010 CALIFORNIA BUILDING CODE
- 2010 CALIFORNIA RESIDENTIAL CODE
- 2010 CALIFORNIA ELECTRICAL CODE
- 2010 CALIFORNIA MECHANICAL CODE
- 2010 CALIFORNIA PLUMBING CODE
- 2010 CALIFORNIA ENERGY CODE
- 2010 CALIFORNIA FIRE CODE
- 2010 CALIFORNIA GREEN BUILDING STANDARDS CODE
- 2010 CALIFORNIA ADMINISTRATIVE CODE
- 2013 CALIFORNIA BUILDING CODE
- 2013 CALIFORNIA BUILDING CODE
- 2013 CALIFORNIA ELECTRICAL CODE
- 2013 CALIFORNIA MECHANICAL CODE
- 2013 CALIFORNIA PLUMBING CODE
- 2013 CALIFORNIA RESIDENTIAL CODE
- 2013 CALIFORNIA GREEN BUILDING STANDARDS CODE
- 2013 NON-RESIDENTIAL COMPLIANCE MANUAL
- 2013 RESIDENTIAL COMPLIANCE MANUAL
- NON-RESIDENTIAL FORMS
- 2013 REFERENCE APPENDICES
- FEMA (ICS)

D FLOODPLAIN MANAGER PROGRAM (CFM® Program)

CALIFORNIA CODE ENFORCEMENT SOURCEGUIDE

California Solar Permitting Guidebook

Improving Permit Review and Approval for Small Solar Photovoltaic (PV) Systems

Certified Access Specialist Program Practice Standards and Best Practices Handbook

INTERNATIONAL RESIDENTIAL AND TWO-FAMILY DWELLINGS CODE

2013 IRC

CALIFORNIA 2013 GREEN BUILDING STANDARDS CODE

2013 BUILDING ENERGY EFFICIENCY STANDARDS FOR RESIDENTIAL AND NONRESIDENTIAL BUILDINGS

AB 1236 TEXT

TITLE 24, PART 6 AND ASSOCIATED ADMINISTRATIVE REGULATIONS IN PART 1

CALIFORNIA LAW
CIVIL CODE

CALIFORNIA LAW

CALIFORNIA HEALTH AND SAFETY CODE

TABLE OF CONTENTS

...planning
...relative body
...long-term genera
...city and of any land oute
...planning, and provides for the adop
...laws, ordinances, rules, and regulations by loc
...Existing law, the Electric Vehicle Charging Stations Op
...prohibits the charging of a subscription fee on persons
...use an electric vehicle charging station, as defined, th
...payment of a fee and prohibits a requirement for persons

Why Commission?

- **2013 California Energy Code**
Section 120.8 – Building Commissioning
- **2013 California Green Building Standards (CALGreen):**
Section 5.410.2 - Commissioning

Roadblocks to compliance

- Lack of awareness of code requirements
- Lack of personnel
- Lack of resources/training
- Lack of expertise and experience in commissioning
- Lack of clear direction for code officials regarding roles and responsibilities

Commissioning Requirements

Defined

- Commissioning Required
- Trained Personnel
- Owners Project Requirements
- Basis of Design
- Commissioning Plan Required
- Functional Testing Required
- Documentation and Training
- Commissioning Report

Unclear

- Who is ultimately responsible for compliance?
- Who is responsible for verification of compliance?
- Does the AHJ have a role in QA/QC?
- Is the Report required to be completed prior to final sign-off?
- Does the AHJ have a role in final review of the Report?

Steps to Compliance

- Building Department staff needs to be informed about commissioning requirements
- Define expectations for staff review and inspection
- Notify applicants early on in the process (Design Review)
 - What is required
 - Scope of review and inspection

Who Performs Commissioning?

“Commissioning shall be performed by trained personnel with experience on projects of comparable size and complexity.”

*CAL*Green®

- Trained personnel may include members of owner staff, contractor and design team as well as independent commissioning professionals.
- It is essential that there is a single person designated to lead and manage the commissioning activities.

Who Performs Commissioning?

Methods of evaluating the trained personnel include review of:

1. Technical knowledge
2. Relevant experience
3. Potential conflict of interest concerns
4. Professional certifications and training
5. Communication and organizational skills
6. Reference and sample work products

CX Provider (IAS AC-476)

An individual or agency identified by the Owner and approved by the AHJ who is responsible for the overall building commissioning and leads, plans, schedules, and coordinates the commissioning team to implement the Commissioning Process.

Also referred to as:
Commissioning Agent
Commissioning Authority

	Educational Requirements	Work Experience Requirements	Cx Experience (can be satisfied by training program)	Successful Examination
Option A	Four-year undergraduate degree or higher in a building science field from an accredited institution	Minimum 3 years as Cx Provider	1. Training program and/or Cx Provider of Record for min 3 qualifying projects from design phase thru completion of construction 2. Min 150,000 SF and \$30,000,000 construction costs	Pass an exam on commissioning and applicable fundamentals, demonstrating knowledge of the Cx process, design, construction, operations and maintenance fundamentals After passing exam maintain good standing in the Cx industry and undertake continuing education in the Cx, design, construction and operations industry
Option B	Four-year undergraduate degree or higher in a non-building science field from an accredited institution, or Two-year undergraduate degree in a building science field from an accredited institution, or Completed apprentice program from a nationally recognized and accredited program in a technical applicable field	Minimum 3 years as Cx Provider and Minimum 5 years technical applicable experience	1. Training program and/or Cx Provider of Record for min 3 qualifying projects from design phase thru completion of construction 2. Min 150,000 SF and \$30,000,000 construction costs	Pass an exam on commissioning and applicable fundamentals, demonstrating knowledge of the Cx process, design, construction, operations and maintenance fundamentals After passing exam maintain good standing in the Cx industry and undertake continuing education in the Cx, design, construction and operations industry
Option C	Two-year undergraduate degree in a non-building science field from an accredited institution, or High school diploma or GED	Minimum 3 years as Cx provider and Minimum 7 years technical applicable experience	1. Training program and/or CxA for min 3 qualifying projects from design phase thru completion of construction 2. Min 150,000 SF and \$30,000,000 construction costs	Pass an exam on commissioning and applicable fundamentals, demonstrating knowledge of the Cx process, design, construction, operations and maintenance fundamentals After passing exam maintain good standing in the Cx industry and undertake continuing education in the Cx, design, construction and operations industry

RESOURCES

- Nonresidential Compliance Manual
- Guide to CALGreen Nonresidential
- ICC 1000

ICC 1000
APPLICATION OF THE COMMISSIONING PROCESS
Copyright ©2014 International Code Council, Inc.

This applies to all docs...both attachments to emails as well as anything we post.

DRAFT

March 27, 2014
Updated April 2, 2014
By Formatting and Style Committee
Committee Update April 17, 2014
Committee Update May 28, 2014
Committee Update September 16 & 25, 2014
Committee Update December 2, 2014

BUILDING COMMISSIONING

CALGreen® and the
California Energy Code

What will the story of a building become?

- **Good** report or **Bad** report?

It's a choice!

Orry Nottingham, P. E., CAP, Inc.
Certified Commissioning Professional (CCP)
Energy Measurement and Verification

ARE YOU COMMISSIONING YOUR BUILDING'S ENERGY SYSTEMS?

Commissioning

- Applies industry standard commissioning process, energy efficiency measures, and metrics including benchmarking to a building's energy systems.
- Reduces energy use *present levels over 75kBTUs to a target goal within 35 kBTUs/SF per year* throughout all buildings; to operate and maintain its energy performance "sweet spot" over the life of the building.

Benchmarking

- Is aimed to manage, facilitate, and maintain a building's energy use to within the building energy systems "sweet spot"

Are there any questions?

