

Our Ref: BCA ID 89.11.2 Vol 1/09092021

9 September 2021

Environmental Sustainability Group
DID: 6804 4720
Fax: 6334 2561
E-mail: ang_kian_seng@bca.gov.sg

CIRCULAR TO PROFESSIONAL INSTITUTES/ ASSOCIATIONS

REVISED BCA GREEN MARK CRITERIA FOR NEW AND EXISTING BUILDINGS – GREEN MARK: 2021 (GM: 2021)

Objective

- 1 This is to inform the industry on the revision of the BCA Green Mark standard for New and Existing Residential and Non-Residential buildings.

REVISION OF BCA GREEN MARK STANDARD FOR NEW AND EXISTING RESIDENTIAL AND NON-RESIDENTIAL BUILDINGS – GREEN MARK 2021 (GM: 2021)

- 2 Under the Singapore Green Building Masterplan (SGBMP), ambitious sustainability targets have been set for the next lap of our green buildings. The revised Green Mark scheme aims to mitigate the effects of climate change through driving energy efficiency and carbon reduction, as well as other sustainable aspects that deliver on addressing the key sustainability drivers.

Details of the Revision

- 3 Green Mark: 2021 has 2 key shifts:
 - a. Aggressively raising energy efficiency standard with the aim of mainstream delivery of Super Low Energy (SLE) buildings;
 - b. Aligning with the United Nation (UN) Sustainable Development Goals (SDGs) to cover key sustainability outcomes. Under Green Mark 2021, the criteria have been restructured to two broad categories: (1) Energy Efficiency (only prerequisite) and (2) Sustainability sections covering Intelligence, Health and Well-being, Whole life Carbon, Maintainability and Resilience.
- 4 Under Green Mark: 2021, all building criteria, i.e. Green Mark for Non-Residential Buildings 2015 (GM NRB: 2015), Green Mark for Residential Buildings 2016 (GMRB: 2016) and Green Mark for Existing Non-Residential Buildings 2017 (GM ENRB: 2017), will be streamlined into one scheme.
- 5 The finalised criteria, titled “Green Mark: 2021” is ready for implementation and will supersede GM NRB: 2015, GMRB 2016 and GM ENRB: 2017. The finalised criteria is now made available through the following URL: (<https://go.gov.sg/GM2021>)

Training, Guidelines and Assistive Tools

- 6 To assist the industry in adopting the new GM: 2021 Criteria, the following will also be uploaded to the BCA website before the criteria is made effective:
- BCA Green Mark 2021: Technical Guide and Requirements (<https://go.gov.sg/GM2021>)
 - BCA Carbon Calculator (https://www1.bca.gov.sg/docs/default-source/docs-corp-buildsg/sustainability/carbon-calculator.xlsx?sfvrsn=4cd7df25_4)
 - BCA Smart Hub's Intelligent Energy Efficiency Calculator for Green Mark (www.sleb.sg/AICalculator)
- 7 The Green Mark Manager course has also been revamped to focus on the new Green Mark criteria.

Implementation Timeline

- 8 The BCA GM: 2021 will come into effect on 1 November 2021 (Effective Date). All projects (new non-residential buildings, existing non-residential buildings, residential buildings, existing residential buildings) applying for Green Mark certification on or after the Effective Date will be assessed under GM: 2021. For re-certification, simplified recertification will be replaced by GM: 2021 In Operation. Projects with Green Mark applications submitted before the Effective Date must complete the assessment and receive Green mark Letter of Award by end of 2022.

For Clarification

- 9 We would appreciate it if you could convey the contents of this circular to members of your organisation. For clarification, you may contact us via our online feedback form (<https://www.bca.gov.sg/feedbackform/>) or contact the follower officers:

Name	Email
Ar. Benjamin Towell	Benjamin_Towell@bca.gov.sg
Ms. Tracy Liu	Tracy_Liu@bca.gov.sg
Mr. Tan Yu Xuan	Tan_Yu_Xuan@bca.gov.sg

Thank you.


ANG KIAN SENG
GROUP DIRECTOR
ENVIRONMENTAL SUSTAINABILITY GROUP
BUILDING AND CONSTRUCTION AUTHORITY

DISTRIBUTION (via e-mail)

President

Association of Consulting Engineers Singapore (ACES)

Thomson Road Post Office

PO Box 034

Singapore 915702

secretariat@aces.org.sg

President

Association of Property & Facility Managers (APFM)

110 Middle Road

#09-00 Chiat Hong Building

Singapore 188968

secretariat@apfm.mygbiz.com

Registrar

Board of Architects (BOA)

5 Maxwell Road 1st storey

Tower Block MND Complex

Singapore 069110

boarch@singnet.com.sg

Director

Land Planning Division

JTC Corporation

The JTC Summit

8 Jurong Town Hall Road

Singapore 609434

Attn to: tang_hsiao_ling@jtc.gov.sg

Group Director

Land Sales & Administration Group – Controller of Housing

Urban Redevelopment Authority (URA)

45 Maxwell Road

The URA Centre

Singapore 069118

ura_ls@ura.gov.sg

Registrar

Professional Engineers Board, Singapore

52 Jurong Gateway Road #07-03

Singapore 608550

registrar@peb.gov.sg

Group Director

Properties and Land Group

Housing Development Board (HDB)

HDB Hub

480 Lorong 6 Toa Payoh

Singapore 310480

hdb@mailbox.hdb.gov.sg

President

Real Estate Developer Association of Singapore (REDAS)

190 Clemenceau Avenue

#07-01 Singapore Shopping Centre

Singapore 239924

enquiry@redas.com

President

Singapore Contractors Association Limited (SCAL)

1 Bukit Merah Lane 2

Construction House

Singapore 159760

enquiry@scal.com.sg

President

Singapore Institute of Architects (SIA)

79 Neil Road

Singapore 088904

info@sia.org.sg

President

Singapore Institute of Building Limited (SIBL)

70 Palmer Road,

#03-09C Palmer House

Singapore 079427

josephine@sibl.com.sg

President

Singapore Institute of Planners (SIP)

93 Toa Payoh Central #05-01

Singapore 319194

info@sip.org.sg

President

Singapore Institute of Surveyors & Valuers (SISV)

110 Middle Road

#09-00 Chiat Hong Building

Singapore 188968

sisv.info@sisv.org.sg

An MND Statutory Board

Chief Executive

Singapore Land Authority (SLA)

55 Newton Road

#12-01 Revenue House

Singapore 307987

SLA_Central_Registry@sla.gov.sg

President

Society of Project Managers (SPM)

Macpherson Road P.O.Box 1083

Singapore 913412

sprojm@yahoo.com

Deputy Director

Survey and Land Division

Land Transport Authority (LTA)

1 Hampshire Road

Singapore 219428

lta-ddsl_office@gov.sg

President

The Institution of Engineers, Singapore (IES)

70 Bukit Tinggi Road

Singapore 289758

ies@iesnet.org.sg

All CORENET e-info subscribers