

The Pennsylvania State University
Department of Architectural Engineering

TWO LIBERTY CENTER

Nathanael J. Paist
Construction Management
April 17, 2007

PRESENTATION OUTLINE

- *Two Liberty Center Introduction*
- Research Topic
- Façade Construction Analysis
- Mechanical System Analysis
- Conclusions

CLIENT INTRODUCTION

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

- The Shooshan Company
 - Full service real estate development firm
 - Washington, DC and surrounding areas
 - Build, market, lease and manage
 - Long-term investment in properties
 - Focus on building relationships

BUILDING INTRODUCTION

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

- Two Liberty Center
 - 180,000 SF Class-A office building
 - 8,600 SF ground-level retail spaces
 - Structured underground parking, 1 space per 580 SF
 - Detailed pre-cast concrete and glass façade
 - Architectural glass tower at southwest corner
 - Part of a sophisticated mixed-use development

BUILDING INTRODUCTION

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

- Liberty Center Development
 - Commercial, retail, and residential development
 - Central urban park with adjoining retail
 - One Liberty Center
 - 330,000 SF office building built 2002-2005
 - Residences
 - 530,000 GSF residential
 - 21-story, 234 luxury condominiums
 - 20-story, 235 luxury apartments

BUILDING INTRODUCTION

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

■ Construction Details

- December 2005 – September 2008 (planned)
- Modified design-bid-build delivery
- General contractor negotiated during design
 - Cost-plus-fee with a guaranteed maximum price
- Subcontracts competitively bid after design
 - Selected on lowest cost with most reliable scope

PRESENTATION OUTLINE

- Two Liberty Center Introduction
- *Research Topic*
- Façade Construction Analysis
- Mechanical System Analysis
- Conclusions

RESEARCH TOPIC INTRODUCTION

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

- Critical Industry Issue
 - PACE Roundtable discussion
 - Rising energy costs
 - MEP decision making – building efficiency
 - Two Liberty Center
 - Building driven by business model
 - Tenants benefit from efficiency

RESEARCH GOALS

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

- Research impacts of energy trends on development market
- Relate impacts to types of development
- Identify methods for managing these impacts
- Predict future changes to development market

ENERGY TRENDS

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

- Cost of electricity
 - 25% increase since the year 2000
 - Residential and Commercial sectors are highest

ENERGY TRENDS

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

- Cost of natural gas up 100% since 2000
- Residential and Commercial sectors highest

DEVELOPMENT TYPES

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

- Types of development considered
 - Commercial / Office space
 - Multi-family residential
- Utility cost responsibility
 - Triple-net: tenant pays for everything
 - Full-service: all costs included in rental rate
 - Hybrid

BUSINESS OF BUILDING EFFICIENCY

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

- When tenants are responsible for utilities:
 - Efficient buildings are in higher demand
 - Vacancy rates below averages
 - Higher rental rates can be offset by savings
 - Profits increase for building owner
 - Maintain higher resale values

BUSINESS OF BUILDING EFFICIENCY

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

- When owner is responsible for utilities:
 - Lower rental rates offset by savings
 - Vacancy rates below averages
 - Maintain higher resale value
 - Profits increase for building owner

MARKETING

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

- Sustainable Design Aspects
 - Day-lighting and Air Quality
 - Improved employee productivity
 - Higher job satisfaction
 - Reduced absenteeism
 - Efficient Systems
 - Lower operating costs for tenants
 - Status symbol

FUTURE OF DEVELOPMENT

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

- Developers are continuing to make decisions based on the same business model, but the outcomes are changing
- Marketability factors will push for a change in the business models
- Lowering prices of new technologies will allow for more efficient and sustainable designs

CONCLUSIONS

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

- Developers can profit from building efficient and sustainable buildings
 - Proper marketing can offset additional costs
 - Efficient technologies becoming more affordable
 - More valuable buildings at resale
- More responsible development

PRESENTATION OUTLINE

- Two Liberty Center Introduction
- Research Topic
- ***Façade Construction Analysis***
- Mechanical System Analysis
- Conclusions

FAÇADE SEQUENCING

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

- Problem Statement
 - Priority placed on occupancy schedule
 - Phased turnover by floor
 - Tenant fit-out following turnover
 - Earlier occupancy leads to earlier payback
 - Façade re-sequencing offers acceleration

FAÇADE SEQUENCING

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

- Façade Construction Details
 - Architectural pre-cast concrete panels
 - Aluminum framed windows
 - Architectural details
 - Glass curtain wall systems
 - Retail store-fronts
 - Glass tower

FAÇADE SEQUENCING

Client Introduction

Two Liberty Center

Research Topic

Facade Sequencing

Mechanical System

Conclusions

Questions

- Existing Sequence

- Complete erection of each face in sequence
- Mobile crane utilized
- Window installation begins during installation of the fourth and final face of panels
- Windows installed per floor – bottom to top

FAÇADE SEQUENCING

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

- Alternative 1
 - Existing methods utilized
 - Façade erection can begin during 8th floor concrete work
 - Floors 1-5 of each face erected
 - Floors 6-9 follow completion of lower floors
 - Window installation starts during final face of lower floors
 - Installed per floor from bottom to top

FAÇADE SEQUENCING

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

- Alternative 2
 - Tower crane utilized
 - Façade starts during 6th floor concrete
 - Each floor of panels installed – bottom to top
 - Window installation can follow each floor of panels
 - Installed per floor from bottom to top

TURNOVER SCHEDULE

	Floor	Existing	Alternative 1	Alternative 2
Client Introduction	1 st	9 August 2007	13 June 2007	30 April 2007
Two Liberty Center	2 nd	24 July 2007	28 May 2007	11 April 2007
Research Topic	3 rd	27 July 2007	4 June 2007	18 April 2007
<u>Facade Sequencing</u>	4 th	1 August 2007	11 June 2007	25 April 2007
Mechanical System	5 th	14 August 2007	18 June 2007	2 May 2007
Conclusions	6 th	17 August 2007	25 June 2007	9 May 2007
Questions	7 th	15 August 2007	2 July 2007	16 May 2007
	8 th	30 August 2007	9 July 2007	23 May 2007
	9 th	8 September 2007	16 July 2007	30 May 2007
		Average Savings:	40 Days	72 Days

4-D ANIMATION

Client Introduction

Two Liberty Center

Research Topic

Facade Sequencing

Mechanical System

Conclusions

Questions

View 4D Animations

FAÇADE SEQUENCING

Client Introduction

Two Liberty Center

Research Topic

Facade Sequencing

Mechanical System

Conclusions

Questions

- Conclusions
 - Alternative 2
 - Requires second shift work
 - Added construction cost and planning
 - Implement Alternative 1
 - Schedule savings with minimal impacts
 - Accelerated occupancy

PRESENTATION OUTLINE

- Two Liberty Center Introduction
- Research Topic
- Façade Construction Analysis
- *Mechanical System Analysis*
- Conclusions

MECHANICAL ALTERNATIVE

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

- Centralized HVAC for offices
 - Simplified construction
 - Allows for earlier building enclosure
 - Opportunity for schedule and cost savings

MECHANICAL ALTERNATIVE

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

- Centralization of AHU's for offices
 - 8 – 15,000 CFM chilled water AHU
 - Located in core mechanical rooms
 - 2 – 51,500 CFM chilled water AHU
 - Located on rooftop
 - Duct riser through existing mechanical rooms

MECHANICAL ALTERNATIVE

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

Cost Analysis

			Bare Costs		Total Costs	
	Qty.	Size (CFM)	Material	Labor	Base	Including O&P
Existing						
AHU	8	15000	\$88,800.00	\$20,200.00	\$109,000.00	\$128,000.00
Alternate						
AHU	2	51500	\$74,800.00	\$16,350.00	\$91,150.00	\$107,000.00
Duct	1700	N/A	\$646.00	\$5,049.00	\$5,695.00	\$8,500.00
Savings:			\$13,354.00	-\$1,199.00	\$12,155.00	\$12,500.00

MECHANICAL ALTERNATIVE

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

Schedule Analysis

	Qty.	Size (CFM)	Labor Hours	Total	Scheduling Days
Existing					
AHU	8	15000	78	620	78
Alternate					
AHU	2	51500	246	492	62
Duct	1700	N/A	0.084	142.8	18
			Savings:	-15	-2

MECHANICAL ALTERNATIVE

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

- Conclusions
 - Desired conditions still achieved
 - Alternative system offers cost savings
 - Minimal scheduling impacts
 - Construction simplified
 - Allows for building enclosure acceleration

PRESENTATION OUTLINE

- Two Liberty Center Introduction
- Research Topic
- Façade Construction Analysis
- Mechanical System Analysis
- *Conclusions*

CONCLUSIONS

Client Introduction

Two Liberty Center

Research Topic

Façade Sequencing

Mechanical System

Conclusions

Questions

- Building efficiency
 - Responsible development
 - Profitable opportunities
- Façade Sequencing
 - Opportunity for substantial acceleration
 - Applicable to many projects
- Mechanical Alternative
 - Simplified construction process
 - Reduced upfront costs

QUESTIONS

TWO LIBERTY CENTER

NATHANAEL J. PAIST