A PRACTICAL APPROACH: INCENTIVES FOR SKYRISE GREENERY

Text by Vincent Cossé Images as credited

As a complement to research and publication, Singapore agencies promote green roofs and vertical greenery through a broad panel of incentives for new and existing buildings.¹

GREEN ROOF INCENTIVE SCHEME

The National Parks Board Singapore (NParks) has introduced the Green Roof Incentive Scheme to encourage owners of existing buildings to green their rooftops. The incentive takes the form of a cash grant equal to 50% of the actual installation costs, subject to a maximum of \$75 per square-metre of planted area within the green roof installed.

NParks started giving out the cash incentives in September 2009 and the scheme will run for 3 years. Owners of all existing buildings with a minimum roof area of 300 square-metres for green roof installation are eligible to apply for the scheme.

LUSH: A LUSHER SINGAPORE

In 2009, the Urban Redevelopment Authority (URA) consolidated existing, revised and new

initiatives under LUSH (Landscaping For Urban Spaces And High-Rises) to promote skyrise greenery:

a Landscape Replacement Policy for Strategic Areas

As more land is taken up by buildings in areas of high density, this innovative policy encourages the replacement of greenery lost at building footprint with skyrise gardens and roof terraces on the first storey and the upper levels of the development. The new policy applies to all new developments and redevelopments within the Downtown Core (including Marina Bay), Kallang Riverside and Jurong Gateway.

b Outdoor Refreshment Area on Landscaped Roof Tops

URA offers a Gross Floor Area (GFA) incentive for existing buildings within key activity corridors in the Orchard and Downtown Core planning areas to promote rooftop greenery. The additional GFA can be used for outdoor refreshment areas on the rooftop level if owners provide rooftop landscaping for their developments.

c Gross Floor Area Exemption for Communal Sky Terraces

URA encourages higher quality sky terraces through a series of GFA exemptions to encourage the provision of more covered public spaces for communal use and enjoyment.

d Enhancing Planting around Landscaped Decks

The Landscape Deck Guideline allows car parks to be housed within a landscaped raised deck with communal facilities above, as an alternative to the increasing trend of building multi-storey car parks. The edges of the raised car park deck should be concealed by attractive landscaping.

Other existing initiatives include a panel of GFA measures, such as the Incentive for Balconies in Residential and Hotel Developments, Exemption for Communal Landscaped

Area at 1st Storey and Exemption for Communal Planter boxes, and the Provision of Greenery within Green Buffer and Peripheral Planting Strip.

BCA GREEN MARK CERTIFICATION AND INCENTIVE SCHEME

Launched in January 2005 by the Building and Construction Authority (BCA), the BCA Green Mark Scheme provides a meaningful differentiation of buildings in the construction industry and real estate market. It is a benchmarking scheme which incorporates internationally recognised best practices in environmental design and performance. The Green Mark rates the environmental friendliness of a building based on a point-scoring approach.

Several points in the scoring system are awarded for the installation of green roofs, rooftop gardens and vertical greening, depending on their potential environmental benefits. Provision is also allocated for recycling surface run-off from the vertical green walls and sky gardens.

To date, about 20% of the Green Mark certified projects have green rooftops and/or vertical greenery.

¹ Terms and conditions apply. For more information, consult the following sites: *<http://www.skyrisegreenery. com>*, *<http://www.ura.gov.sg>* and *<http://www.bca. gov.sg>*.

OPPOSITE Citi at 3 Changi Business Park Crescent. Award: Green Mark Platinum.

(Photo courtesy of Alex Tang, ADDP Architects) LEFT, TOP Sophia Residence Award: Green Mark Platinum. (Photo courtesy of GuocoLand Group) BOTTOM RIGHT Courtyard of Goodwood Residences. (Photo courtesy of GuocoLand Group)

Live Mural

Modular in Nature

CONSIS VGS shall be assembled from inter-connectable modular panels.

· Lightweight

The system is at 3 kg /m2 (system only) and 50 kg/m2 (when saturated and with vegetation at maturity) in weight that can be applied to non-structural walls.

· Easy Assemble, Install and Disassemble

Low Maintenance, Easy Replaceable Centralized irrigation controller and fertilization dosing units minimize maintenance. Individual replaceable planter pot enables immediate replacement of any single sick plant.

· Durable

Planter pots are of ABS plastic with longer life span than other greenery system.

CONSIS Vertical Greenery System (CONSIS VGS) is a leading product among green wall system with numbers of superior features. This patent protected system fully integrated with automatic irrigation, drainage and fertilization system. First showcased in 2007 at Singapore Garden Festival, CONSIS VGS has been implemented in numbers of project in Singapore and overseas.

Showflat at West Coast Crescent

Consis Engineering

Tian Jin Olympic Ave

Flexibility to Integrate with Architectural
Design

Combinable to fit into various sizes of wall.. It is flexible in catering to different shapes and plans (including curvature). Patterns and words can be formed through arrangement of pots with different species of plants.

- High Greenery Coverage Greenery coverage at at more than 95% with immediate effect
- · Short Lead Time for Delivery

Address: 72 Eunos Ave 7, #04-01 Singapore 409570 Tel: 62412486 Fax: 62424608 Email: : colleenwu@consis.com.sg