03-PRA-039

Lease Building Commissioning Pays Back

U.S. General Services Administration

GSA’s Heartland Region instituted the concept of building commissioning for the Environmental Protection Agency (EPA) Science & Technology Center (STC) in Kansas City, KS. Building commissioning is an innovative approach in the design and construction industry in which a third party commissioning agent is retained by the developer to provide documented confirmation that building systems function according to the design documents. For GSA, commissioning provides a creative solution in Government-owned and leased facilities by shifting the task of system verification from the general contractor’s oversight to a third party commissioning agent whose focus is more on quality, function and adherence to design than dollars and schedules. Far from ignoring costs and schedules, the commissioning agent’s focus on quality encourages the general contractor’s accountability in building quality into the product for the same dollar and on the same schedule. Making the building’s acceptance dependent upon the commissioning agent’s checks and balances validates the commissioning practice because, the Government receives assurance that the facility functions as intended and is to the level of quality workmanship for which it has contracted without impacting the schedule or budget.

In 1996, after over two decades in a leased laboratory facility in Kansas City, KS, EPA approached GSA with the prospect of developing a new state of the art STC. GSA partnered with EPA, the Unified Government of Kansas City, KS, Wyandotte County and a local developer through a competitive bid lease to design and construct a new 72,000 square foot STC.

In response to the lease requirements, the developer retained a professional commissioning firm to commission the major building systems in conjunction with the U.S. Green Building Council’s Leadership in Energy & Environmental Design (LEED) certification requirements, which were incorporated in the lease. The process proved to be a resounding success in April 2003 when GSA accepted the building from the developer on time, on budget and fully functional on the first day of occupancy. The STC has already received the prestigious GSA Environmental Award, MCA Award and is expected to achieve the LEED Gold rating from the U.S. Green Building Council, again in large part, due to the contribution of the commissioning process.

Although commissioning carried a price tag of nearly $200,000, the costs were offset exponentially in the form of the Government’s exposure to loss, alleviation of potential delays, energy cost saving projected to be upwards of $4.5 million over the term of the lease, avoidance of lost productivity as a result of design errors, and improved communication amongst the design and construction team. Most importantly, the client, EPA, is thrilled with their new surroundings as well as GSA as their provider of choice.

For more information, contact Mr. Dennis Clemons at 816-823-1212 via e-mail at dennis.clemons@gsa.gov.
