

MEDIA RELEASE

SUPER LOW ENERGY IS THE NEW GREEN FOR BCA
GREEN MARK AWARDS

- 17 private and public sector projects are the inaugural recipients of the Super Low Energy
Award.
- 14 recipients awarded the BCA-HPB Green Mark for Healthier Workplaces certification, as
more building owners place increasing emphasis on occupant health and comfort in addition
to office sustainability.
- The Land Transport Authority will receive the Green Mark Champion award.

 Singapore, 24 May 2019 – 17 projects will be the inaugural recipients of the
Green Mark for Super Low Energy (GM SLE) Award by the Building and Construction
Authority (BCA) this year. The projects, from 7 private and public sector developers,
demonstrated best-in-class energy performance while maintaining cost effectiveness.
The SLE programme sets a higher benchmark for best-in-class green buildings in
Singapore. <Further details at Annex A>

2 The Nanyang Technological University, Singapore (NTU Singapore) sets a high
standard among the winners in the GMSLE category, clinching the award for eight
campus projects such as its sports hall The Wave, the School of Humanities and
School of Social Sciences and the Wee Kim Wee School of Communication and
Information. NTU has implemented a variety of energy saving initiatives such as the
campus-wide solar energy harvesting system that generates 5.9MWh/year and a
‘Passive Displacement Cooling’ system which uses convection to keep rooms cool.
NTU will also progressively roll-out Smart Integrated Building Management systems
that will see up to 10 per cent energy savings from air-conditioning units. NTU is
Singapore’s first recipient of the Green Mark PlatinumSTAR Champion in 2016. With
more than 50 Green Mark Platinum projects, NTU aims to upgrade the remaining
buildings to Platinum by next year.

3 Another winner of the GM SLE Award is Samwoh Smart Hub, which will receive
the Green Mark Platinum (Positive Energy) award. The project incorporates energy
and water saving measures in its design, including double glazed windows on the
north and south facades to harness natural daylight, and a windowless design on the
east and west facades to reduce heat absorbed by the building. The project will also
have on-site water recycling measures and leverage a smart Building Management
System (BMS) and Facility Management to optimise utility management and
consumption. Together with high-yield solar panels which will produce about 110% of
the building’s energy consumption, the Hub targets to save close to $180,000 a year

in overall utility bills. The project is also a recipient of the Green Buildings Innovation
Cluster (GBIC) fund, in recognition of its efforts in adopting promising building energy-
efficient technologies and solutions.

4 CEO of Samwoh Corporation Pte Ltd Mr Eric Soh said: “Sustainability and
innovation is in our DNA. Even as our business grows, we remain committed to
developing innovative solutions and products to ensure sustainability in all that we do.
Samwoh embraces sustainability because we understand we’re not just building
infrastructure, but also building the future.”

Green Mark Champion: Land Transport Authority (LTA)

5 The Land Transport Authority (LTA) has shown strong commitment towards
environmental sustainability, with a total of 14 Green Mark projects. In recognition of
their efforts, LTA will be conferred the Green Mark Champion this year. This year, the
Yio Chu Kang Bus Interchange will receive the Green Mark GoldPLUS Award. The
project expects to save an estimated 133,812kWh energy and 1811m3 of water every
year. Among the features which will help the project achieve these are a green roof
with drought-tolerant plants that keeps the interchange cool by reducing heat absorbed
by the structure, water efficient fixtures rated Excellent under WELS, and an energy
efficient air-conditioning system. <Further details at Annex B>

BCA-HPB Green Mark for Healthier Workplaces

6 14 offices will receive their awards under the new BCA-HPB Green Mark for
Healthier Workplaces (GM HW) scheme. A joint effort between BCA and the Health
Promotion Board (HPB), the scheme emphasises on the health, well-being and
comfort of the occupants, in addition to office sustainability. Under GM HW, companies
will have to consider factors such as space selection and office design, operation and
maintenance, as well as occupant engagement and empowerment. <Further details
at Annex C>

7 Keppel Corporation, Keppel Capital and Keppel Land, three entities under the
Keppel Group, will all be receiving the GM HW (Platinum) Award. An occupancy-based
smart lighting control system helps the offices save energy with better control and
automation. The office has also adopted a fully agile workplace concept with no
assigned seating for staff, enabling more effective and dynamic space usage. The
entities have shown encouraging efforts to promote active living in the office space
with sit-stand desks and internal staircases within their premises, as well as promoting
healthier eating through provision of discounts for nearby healthier food
establishments.

8 DBS Bank Ltd. has clinched two GM HW (Platinum) Awards for its offices DBS
Asia Central and DBS Asia Hub. In addition to managing lighting, energy and water
efficiency, the office has an open and flexible layout with the option of an activity-based
design that enables new ways of working for staff to interact more, foster innovation
and drive collaboration. There is strong commitment to health and wellbeing of
occupants from the senior management, who launched initiatives ranging from a
variety of sports interest groups to online health coaching tools to encourage
employees to adopt a healthier lifestyle.

Green Mark puts local consultant firms on the world map

9 The BCA Green Mark has achieved international recognition since it was

launched 14 years ago. To date, some 300 projects across 80 cities have attained the

Green Mark certification. Singapore consultants are exporting their expertise to help

meet the strong overseas demand for green buildings. For example, G-Energy Global

Pte Ltd, a local small and medium-sized (SME) energy services company, has

successfully grown and exported its capabilities, with the firm having close to 400 local

and international Green Mark projects under its belt. The firm’s notable projects

include Jewel Changi Airport and Resorts World Sentosa in Singapore, Saigon Sports

City in Vietnam and World Trade Centre 2 in Indonesia. <Further details at Annex D>

Consistent upward trend for higher-tier Green Mark Award ratings

10 BCA will be giving out the Green Mark Award to 395 projects this year, more

than half of which have achieved the higher-tiered BCA Green Mark Platinum and

GoldPLUS ratings. This uptrend has continued over recent years and is indicative that

more building owners and developers are recognising the benefits of going green from

both environmental and economic perspectives.

11 Mr Hugh Lim, BCA CEO said, “Since Singapore’s green building journey began

in 2005, more than 109 million m2 of gross floor area has been greened. The joint

efforts of BCA and our industry partners, the Singapore Green Building Council,

developers and building owners, have increased awareness of the environmental,

social and economic benefits of green buildings. More are coming on board to invest

in higher-tier certifications. With this year’s latest batch of Green Mark projects,

Singapore has ‘greened’ close to 40% of the country’s gross floor area, bringing us

closer to our national target of greening 80% of all buildings by 2030.”

Enclosed

Annex A – Green Mark for Super Low Energy (GM SLE)

Annex B – BCA Green Mark Champion

Annex C – BCA-HPB Green Mark for Healthier Workplaces Scheme

Annex D – G-Energy Global Pte Ltd

Issued by the Building and Construction Authority on 24 May 2019

About BCA

The Building and Construction Authority (BCA) of Singapore champions the development of

an excellent built environment for Singapore. BCA’s mission is to shape a safe, high quality,

sustainable and friendly built environment, as these are four key elements where BCA has a

significant influence. In doing so, it aims to differentiate Singapore’s built environment from

those of other cities and contribute to a better quality of life for everyone in Singapore. Hence,

its vision is to have "a future-ready built environment for Singapore". Together with its

education arm, the BCA Academy of the Built Environment, BCA works closely with its industry

partners to develop skills and expertise that help shape a future-ready built environment for

Singapore. For more information, visit www.bca.gov.sg.

For media queries, please contact the Corporate Communications Department:

http://www.bca.gov.sg/

Annex A: Green Mark for Super Low Energy (SLE)

BCA introduced the BCA Green Mark for Super Low Energy (GM SLE) during International
Green Building Conference 2018 (IGBC 2018) on 5 September 2018. This voluntary
certification framework targets new and existing non-residential buildings such as offices,
commercial/retail, industrial, institutions and schools, including demonstration projects from
Research & Innovation efforts. The scheme aims to encourage industry to push boundaries
on energy efficiency to achieve best-in-class building energy performance in a cost effective
manner. It is applicable for new and existing non-residential buildings including commercial,
industrial and institutional buildings as well as schools.

Under BCA Green Mark for SLE, there are two building categories: (a) Super Low Energy
buildings and (b) Zero Energy Buildings (refer to Table 1)

Table 1. GM SLE Building Categories

SLE/ZE
certification

Requirement

Super Low
Energy

To achieve at least 60% energy savings through adopting energy
efficient measures and onsite renewable energy based on 2005
building code level.

Zero Energy
Use of onsite and off-site renewable energy to generate more than
100% of energy needed for building operation including plug load.

Green Mark Gold rating is the minimum requirement for SLE and ZE buildings in order to meet
the holistic environmental sustainability indicators, such as greenery, indoor environmental
quality and other non-energy aspects. This ensures the overall environmental sustainability
performance indicators are being looked at holistically, while pushing the boundaries in terms
of building energy performance.

For more information, visit https://www.bca.gov.sg/GreenMark/GM_SLE.html

https://www.bca.gov.sg/GreenMark/GM_SLE.html

Green Mark SLE Awards Inaugural Recipients

A total of 17 projects will be the inaugural recipients of the Green Mark for Super Low Energy

(GM SLE) Award this year. They are:

S/N Building Name
Developer/

Building Owner
Award

1 Samwoh Smart Hub Samwoh Green Mark Platinum (Positive Energy)

2 Surbana Jurong Campus Surbana Jurong Green Mark Platinum (Super Low Energy)

3 Development of Camp
Facilities at Kranji Camp III
for OES

DSTA Green Mark Platinum (Zero Energy)

4 Home Team Academy HomeTeam
Academy

Green Mark Platinum (Super Low Energy)

5 Block 1337 Seletar Camp DSTA Green Mark GoldPLUS (Zero Energy)

6 Nanyang Auditorium NTU Green Mark Platinum (Zero Energy)

7 Wee Kim Wee School of
Communication and
Information

NTU Green Mark Platinum (Zero Energy)

8 School of Humanities and
Social Sciences

NTU Green Mark Platinum (Zero Energy)

9 Administration Building NTU Green Mark Platinum (Zero Energy)

10 Nanyang House NTU Green Mark Platinum (Zero Energy)

11 The Wave NTU Green Mark Platinum (Zero Energy)

12 Block N1.1 NTU Green Mark Platinum (Zero Energy)

13 Block N3 NTU Green Mark Platinum (Super Low Energy)

14 SDE4 NUS Green Mark Platinum (Zero Energy)

15 SDE 1 & 3 NUS Green Mark Platinum (Super Low Energy)

16 Block EA NUS Green Mark Platinum (Super Low Energy)

17 Tahir Foundation Connexion SMU Green Mark Platinum (Zero Energy)

For more information on other Green Mark Award winners,

visit https://www.bca.gov.sg/GreenMark/green_mark_projects.html

https://www.bca.gov.sg/GreenMark/green_mark_projects.html

GM SLE winner: NTU Singapore

Nanyang Technological University, Singapore (NTU Singapore), is dedicated in making its
Smart Campus into one of the most eco-friendly and sustainable campuses in the world.

Frequently listed among the global Top 15 most beautiful university campuses, NTU has more

than 57 Green Mark-certified building projects comprising over 230 buildings, of which 95%

are certified Green Mark Platinum.

New and existing buildings come with a host of energy-efficient features, which are monitored
and optimised using an intelligent energy management system, reducing overall energy
consumption.

One example is the existing School of Humanities and Social Sciences which has been
enhanced with efficient water-cooled air-conditioning systems, energy-efficient LED lights and
motion sensors toilets and staircases that keep lighting usage flexible. Another upgraded
facility is the Wee Kim Wee School of Communication and Information. It has been upgraded
with variable speed drives for pumps and water leakage detection systems to avoid
unnecessary waste.

In addition, most buildings on NTU’s campus are also powered by solar photovoltaic panels,
which offsets up to 100 per cent of building energy consumption.

NTU has pioneered a variety of green construction techniques and applications. For example,
NTU's student hostels at North Hill and Nanyang Crescent are the first public high-rise
buildings using Prefabricated Pre-finished Volumetric Construction (PPVC), that allows
prefabricated individual rooms to be stacked on top of each other. This method saves up to
25 to 40 per cent in manpower and 15 to 20 per cent in construction time. It also reduces noise
and dust pollution onsite as more activities are done off-site.

NTU is also home to Southeast Asia’s first large-scale building that uses an innovative timber
construction technology known as Mass Engineered Timber. It provides five times better heat
insulation than concrete and comes with a host of eco-features such as a passive
displacement cooling system that uses convection to chill the air.

As part of its continuous drive towards sustainability, last year, NTU launched the oneNTU
initiative “ECHO” which stands for NTU’s “Eco-friendly”, “Connected”, “Healthy” and “oneNTU
to enable the University meet its commitment to reduce energy, water and waste intensity by
35 per cent in 2021, and by 50 per cent by 2025, from the levels of 2011.

Figure 3: School of Humanities and Social Sciences, NTU Singapore
Credit: NTU Singapore

GM SLE winner: Samwoh Smart Hub

Samwoh Corporation Pte Ltd (Samwoh) is a market leader in civil and infrastructure
construction as well as an integrated provider of a full suite of engineering services which
include the supply of building materials, supply and lay of asphalt premix, supply of ready-
mixed and green concrete, recycling of construction and industrial wastes, research &
development, pavement evaluation and consultancy services.

The company is a registered A1 civil engineering contractor with BCA under the civil
engineering workhead. Innovation and sustainability has been the key drivers of growth for
Samwoh. Strong focus on research & development also helps to bring value back to the core
business of providing innovative and sustainable construction.

One of the most notable research achievements is the construction of Samwoh’s Eco-Green
Building, the first landmark building in the region to be constructed using up to a 100% recycle
concrete aggregate (RCA). RCA is processed from the construction and demolition (C&D)
waste to eliminate the needs for disposal and to enhance our resource resilience.

Samwoh is taking its ‘green’ journey’ to another level with the construction of its new
headquarters, Samwoh Smart Hub – the first positive energy industrial building in Singapore.
The company aspires for this building to serve as an impetus for the built environment
community to push the boundary of innovations for greater sustainability. The design for the
Samwoh Smart Hub began in 2017, and when completed in 2020, will allow the company to
consolidate all its six current premises into a single location to support its long-term growth
plan.

Figure 4: Samwoh Smart Hub main view
Credit: Samwoh Corporation

Annex B: BCA Green Mark Champion

The BCA Green Mark Champion Award was launched at BCA Awards 2008. This award
recognises developers with strong commitment towards corporate social responsibility and
outstanding achievements in environmental sustainability. It is given to developers who have
a substantial number of Green Mark buildings at Gold level and higher.

Besides demonstrating a strong commitment towards corporate social responsibility and

environmental sustainability, developers must meet these criteria to qualify:

Total no. of
buildings rated

BCA Green Mark
Champion

BCA Green Mark Platinum Champion

Platinum
Champion

PlatinumSTAR

Champion

Green Mark Gold &
above

At least 10 At least 50 -

Green Mark GoldPLUS
& above

At least 6 At least 30 -

Green Mark
Platinum

At least 3 At least 15 At least 50

Green Mark Champion: Land Transport Authority

The Land Transport Authority is dedicated to building a sustainable future for Singaporeans.
LTA’s facilities not only serve operational requirements but are also environmentally
sustainable.

In 2018, LTA’s Kim Chuan Depot Extension and the East Coast Integrated Depot (Rail) was
awarded with the Building and Construction Authority’s (BCA) BCA Green Mark Platinum for
their environmentally-friendly features. LTA’s Stabling Yard at Gali Batu Depot and Bus
Depot also won BCA Green Mark Gold Award.

Kim Chuan Depot
To cater to future needs, Kim Chuan Depot’s capacity will be expanded to be able to hold up
to 140 trains from its current 70. The integrated depot will also house 550 buses, which will
allow land use to be optimised. The depot expansion will be completed in 2025, when the
CCL6 is expected to complete too.

Various sustainable design strategies for energy efficiency, such as energy efficient air-
conditioning, mechanical ventilation and lighting, have been integrated into the Kim Chuan
Depot Extension. In addition, sustainable products certified under Singapore Green Labelled
Scheme (SGLS) will be extensively used in the development such as the ceiling board, tiles,
timber doors and external paints.

East Coast Integrated Depot

The East Coast Integrated Depot’s integration of four depots in one is unprecedented. The
depot will comprise three train depots and a bus depot. The entire depot will be housed within
a single site of 36 hectares, thus saving 44 hectares of land, about the size of 60 football fields.
The main train depot building will span over one kilometre and consist of 18,000 precast
beams, each up to 20 metres long and weighing up to 45 tonnes.

To reduce energy use, natural ventilation is a key design approach that is widely applied within
this depot. Workshop spaces are also designed with dedicated ventilation shafts and
supplemented with overhead circulation fans to improve comfort. The energy efficient lighting

system will improve energy use by 45%. A treatment system will also be in place to recycle
up to 70% used water from train wash and reuse for train wash. The East Coast Integrated
Depot will be completed in 2024.

Downtown Line (DTL)

In 2017, BCA awarded the Downtown Line (DTL) the BCA Green Mark GoldPLUS certification,
the highest tier achieved for a rail line to date, for its environmentally-friendly features. The
DTL is the second rail line to achieve the BCA Green Mark certification, after the Circle Line
(CCL) was presented with the BCA Green Mark Gold award in 2010. The assessment and
grading were based on the Green Mark for Rapid Transit System (RTS) framework, jointly
developed by the Land Transport Authority (LTA) and BCA.

The DTL is the longest underground rail line in Singapore, spanning 42km, with 34 stations,
of which 11 are interchange stations. Similar to the CCL, the DTL adopts a regenerative
braking system, which channels the energy produced by the train during braking to power a
nearby train or train station. The upgraded system on the DTL shaves off close to 2 per cent
of its energy consumption a year, which is equivalent to more than three times the energy
saving achieved by CCL, and is enough to provide power to about 370 HDB 5-room flats for
an entire year.

The DTL stations are also fitted with air-conditioning systems with energy savings features to
minimise energy usage. These features will help save 6300 MWh of energy consumption per
year, enough to provide power to about 1080 HDB 5-room flats for a year.

Annex C: BCA-HPB Green Mark for Healthier Workplaces Scheme

Background

The health and well-being of building occupants is increasingly becoming a major value

proposition for the adoption of green buildings and interior spaces. This awareness is echoed

by business leaders and companies that place growing emphasis on employee health and

well-being to differentiate themselves as the employer of choice. In line with global trend and

increasing demand for green and healthy buildings, the BCA Green Mark has been placing

greater emphasis on the quality of indoor environments as well as the health, comfort

and well-being of the users and occupants.

To strengthen the business case for energy-efficient, resource efficient and healthier interior

spaces BCA collaborated with the Health Promotion Board (HPB) to develop the new

BCA-HPB Green Mark for Healthier Workplaces scheme (GM HW: 2018). The scheme

was launched at the Breakfast Talk for CEOs on 7 Sep 2018.

Rationale

With international studies1 indicating that 90% of the business operating costs are related to
human capital costs, staff’s productivity would be of paramount interest and concern to any
company. The new GM HW would appeal to companies that place emphasis on both health
and well-being in addition to environmental sustainability in the office. GM HW aims to provide
a clearer and stronger business case for office sustainability by placing occupants’ health,
well-being and comfort at the forefront of office design and daily operations. It also seeks to
create a supportive environment through the establishment of workplace health structures,
policies and programmes. With the inclusion of criteria that also looks at the health and well-
being, we hope that this will make the value proposition for green interior more compelling and
personal from the user’s angle.

Enhancements and Key Highlights of GM HW: 2018

To align with the latest Green Mark Schemes, the 5 key sections of GM HW: 2018 will guide

companies through the thought process of space selection and office design, operation and

maintenance, as well as occupant engagement and empowerment: (i) Sustainable Design

and Management, (ii) Energy and Resource Management, (iii) Office Environment, (iv)

Workplace Health and Well-Being, and (v) Advanced Green and Health Features. The

BCA-HPB Green Mark for Healthier Workplaces (GM HW: 2018) scheme has replaced the

BCA Green Mark for Office Interior (Version 1.1) scheme with effect from 1 Apr 2019.

1 Source: World Green Building Council’s reports on “Building the Business Case: Health, Wellbeing
and Productivity in Offices” (Oct 2016) and “Health, Wellbeing and Productivity in Offices: The Next
Chapter for Green Buildings” (Sep 2014)

Incentives and Grants

For early movers, a comprehensive suite of incentives and programmes are made available

by HPB to help companies. Eligible projects can tap on HPB's SME Health+ that supports

health and fitness initiatives for SMEs and Workplace Alliance for Health (WAH) Scheme for

medium to large private corporations. More details can be found on the HPB website.

Certified GM HW Projects

A total of 14 companies have so far been certified under the GM HW scheme. They are:

S/N
Company Name

(in alphabetical order)
Project Address

Accorded
Green
Mark

Rating

1 Arup Singapore Pte Ltd
182 Cecil Street, Frasers Tower #06-01,
Singapore 069547

Platinum

2 C&W Services (S) Pte Ltd
750A Chai Chee Road, #05-01 Viva
Business Park, Singapore 469001

3 City Developments Limited
9 Raffles Place, #10-01 to #12-01
Republic Plaza, Singapore 048619

4 City Developments Limited
9 Raffles Place, #36-01 Republic Plaza,
Singapore 048619

5 DBS Asia Central

12 Marina Boulevard, Marina Bay
Financial Centre Tower 3,

#03, #05, #06, #08 to #15 and #40 to #46,
Singapore 018982

6 DBS Asia Hub
Changi Business Park Crescent, #01 to
#09 DBS Asia Hub, Singapore 486029

7 Facility Link Pte Ltd
4 Sungei Kadut Cresent, Singapore
728688

8
Hongkong Land (Singapore)
Pte Ltd

One Raffles Quay, South Tower #22-10,
Singapore 048583

9
Keppel Capital International
Pte Ltd

1 HarbourFront Avenue, #10-01, #11-01,
Keppel Bay Tower, Singapore 098632

10 Keppel Corporation Limited
1 HarbourFront Avenue, #12-01, #18-01
Keppel Bay Tower, Singapore 098632

11 Keppel Land
1 HarbourFront Avenue #02-02/10 Keppel
Bay Tower Singapore 098632

12 Prudential Singapore
7 Straits View, #06-01 Marina One East
Tower, Singapore 018936

13
Raffles Quay Asset
Management Pte Ltd

1 Raffles Quay, #19-10 South Tower,
Singapore 048583

14 Camfil Singapore Pte Ltd
8 Kallang Avenue, #12-06/07 Aperia
Tower 1, Singapore 339509

GoldPLUS

More information on GM HW can be found at the following sites.
Main link: https://www.bca.gov.sg/GreenMark/GM_Healthier_Workplaces.html
Shortcut to industry circular: http://www.corenet.gov.sg/media/2187036/industry-circular-for-
gm-hw-2018_final.pdf

https://www.bca.gov.sg/GreenMark/GM_Healthier_Workplaces.html
http://www.corenet.gov.sg/media/2187036/industry-circular-for-gm-hw-2018_final.pdf
http://www.corenet.gov.sg/media/2187036/industry-circular-for-gm-hw-2018_final.pdf

BCA-HPB Green Mark for Healthier Workplaces winner: Keppel Group

For its strong commitment and continuous improvements in environmental performance, the
Keppel Group has garnered a total of 14 awards at the Building and Construction Authority
(BCA) Awards 2019.

Keppel Land has received 11 awards, including the prestigious BCA Quality Excellence Award
– Quality Champion (Platinum), the BCA Green Mark Platinum Awards for Keppel Bay Tower
and International Financial Centre Jakarta Tower 2, the BCA Universal Design Mark GoldPLUS
Award for Highline Residences, as well as the BCA Universal Design Mark Gold Award for
The Glades.

Keppel Land has won the BCA Quality Excellence Award – Quality Champion (Platinum) in
recognition of its commitment to and achievement in developing high-quality homes.

Keppel Bay Tower has achieved the BCA Green Mark Platinum Award for the energy-efficient
features incorporated within the development. These include a high-efficiency chiller plant
system, the use of water-efficient fittings and fixtures, as well as the use of energy-efficient
LED lightings.

International Financial Centre Jakarta Tower 2 has achieved the BCA Green Mark Platinum
Award for the innovative green technology incorporated within the development. Some of the
sustainable features of the office tower include the recycling of rainwater for irrigation, use of
water- and energy-efficient fittings and double-glazed low emission glass.

Highline Residences has achieved the BCA Universal Design Mark GoldPLUS Award for its
features which enhance user-friendliness, accessibility, connectivity and safety. Such features
include a landscaped green deck located at the roof level of the low-rise block, which is
integrated with communal facilities and provides seamless connection to the tower blocks.
The development also features rooftop urban farms which are available for residents and
planter beds which are accessible to wheelchair users.

The Glades has achieved the BCA Universal Design Mark Gold Award. Winning features of
the condominium include a fully-equipped net-zero energy clubhouse, as well as unique and
thoughtful architecture, complemented by natural terrains and greenery, vertical green walls
and water features.

Ocean Financial Centre, a 43-storey premium Grade A CBD office tower which Keppel REIT
has a majority interest in, has also received the BCA Green Mark Platinum Award for its myriad
sustainable features which include an innovative rainwater collection system and the use of
renewable energy sources, such as solar energy harvested by solar panels atop the building,
to reduce its greenhouse gas emissions.

At the organisational level, Keppel Corporation, Keppel Land and Keppel Capital have been
recognised for their commitment towards environmental protection and efforts in improving
staff health and well-being. The BCA and Health Promotion Board (HPB) have awarded all
three companies the BCA-HPB Green Mark Platinum certification for Healthier Workplaces, a
new certification which promotes health and wellness in offices and workplaces.

In 2018, the workspaces of Keppel Corporation, Keppel Land and Keppel Capital at Keppel
Bay Tower were enhanced with a suite of green and healthy features to improve energy
efficiency as well as staff health and well-being. The new offices incorporate demand control
strategies to minimise wastage. These include smart lighting systems that utilise occupancy
sensors to continuously adjust lighting levels according to occupancy load; photosensors that

dim perimeter lightings when there is sufficient daylight as well as copiers with secure printing
features which help reduce paper wastage.

Keppel is committed to sustainability, both as a responsible corporate citizen, and as a

provider of solutions that contribute to a better, more sustainable world. The Keppel Group will

continue to undertake initiatives to promote greater environmental responsibility and

encourage the development and diffusion of environmentally friendly technologies.

Keppel’s BCA Awards in 2019

QUALITY EXCELLENCE AWARD – QUALITY CHAMPION
(PLATINUM)
Keppel Land

GREEN MARK PLATINUM AWARD
Keppel Bay Tower, Singapore
Ocean Financial Centre, Singapore
International Financial Centre Jakarta Tower 2, Jakarta,
Indonesia

GREEN MARK GOLDPLUS AWARD
The Garden Residences, Singapore

GREEN MARK GOLD AWARD
Waterfront Residences, Tianjin, China
Saigon Centre – Retail Mall, Ho Chi Minh City, Vietnam
Saigon Centre – Tower 2, Ho Chi Minh City, Vietnam
Palm Residence, Ho Chi Minh City, Vietnam

BCA-HPB GREEN MARK FOR HEALTHIER WORKPLACES
PLATINUM AWARD
Keppel Corporation
Keppel Land
Keppel Capital

UNIVERSAL DESIGN MARK GOLD AWARD
The Glades, Singapore

UNIVERSAL DESIGN MARK GOLDPLUS AWARD
Highline Residences, Singapore

BCA-HPB Green Mark for Healthier Workplaces winner: DBS Bank Ltd

DBS Bank, a leading financial services group in Asia, is the first Singapore company to clinch

100% green mark certification accolade in retail sphere, and almost all our offices for its

commitment to promoting sustainable development and transition to a low carbon economy.

The bank was recently awarded the BCA-HPB Green Mark for Healthier Workplaces Platinum

award for its DBS Asia Hub and DBS Asia Central offices as well.

In 2017, DBS was the first Asian bank and first Singapore company to join the global

renewable energy initiative RE100. The bank has also committed to using 100% renewable

energy for its Singapore operations by 2030. To meet this target, DBS has engaged in three

major initiatives. These include operating its own solar energy installation, procuring

renewable energy and driving energy efficiencies across its organisation. The solar panels

now generate 460MWh annual and powers DBS’ Changi Business Park operations. DBS has

actively adopted energy efficiency enhancements such as LED lights, energy efficient

equipment and enhanced building controls in their operations. The bank has incorporated best

practices in its environmental design, water efficiency, sustainable management and

operations, and other green features to reduce its environmental footprint.

DBS has adopted activity-based and biophilic design in its office by incorporating ergonomic
design features and furniture. A healthy workplace will help increase productivity, reduce cost
and boost employee morale. As part of its sustainability agenda, DBS is focused on improving
staff awareness around adopting a green mindset at work and in their personal lives.

In Singapore, all DBS and POSB branches have obtained Building & Construction Authority

(BCA) Green Mark Certifications. They have achieved a total of 75 BCA Green Mark

Certifications for their Singapore retail branches, comprising 10 Platinum, 40 GoldPLUS, 18 Gold

and 7 Green Mark Certifications. Two of the major office premises – DBS Asia Hub and DBS

Asia Central – have been awarded the highest recognition of Platinum award. Other offices

including DBS Asia Gateway has received Gold Plus, DBS Asia X has obtained Gold and

office in Newton has received a Green Mark Certification.

Annex D: G-Energy Global Pte Ltd

G-Energy Global Pte Ltd is an energy services company (ESCO) and a sustainable energy
consultant from Singapore. The company specialises in energy and environmentally
sustainable design for different types of buildings and seeks to expand its services to provide
integrated solutions for clients. G-Energy also provides M&E services, BIM and simulation
services. Over the years, G-Energy’s consultancy teams in Singapore, Malaysia, Myanmar,
Vietnam and China have contributed to close to 400 Green Mark projects.

In 2008, the company achieved two firsts in foreign Green Mark Consultancy in the form of
G-Tower (Malaysia) and Tuan Sing (Shanghai, China). The two projects are the first-of-its-
kind Green Mark projects in Malaysia and China respectively, which were fully handled by G-
Energy Global.

G-Energy’s main goal is to help clients develop and operate buildings which are more
energy, water, and other resources efficient. Through retrofitting chilled water systems used
for the cooling of premises, G-Energy has helped its clients achieve significant energy
savings. Its client’s buildings’ high performance is recognised through the BCA Green Mark
awards received; other awards include the ASEAN Energy Award and green certification
awards including LEED, Malaysia’s Green Building Index (GBI) and Indonesia’s Greenship.

Some examples of G-Energy’s prominent projects include Resorts World Sentosa, Jewel
Changi Airport, World Trade Centre 2 (Indonesia), Sinarmas Land Plaza Tower 2 and 3
(Indonesia) and Saigon Sports City (Vietnam).

