Geiger Research Institute of Sustainable Building Green Building List
by Dr. Owen Geiger
INTRODUCTION

This list is drawn from and exceeds the requirements of the Green Builder Program of Colorado, the City of Austin Green Builder Program, and the City of Aspen/Pitkin County Green Rating Checklist. The goal of this list is to create building guidelines that will help protect our natural resources and demonstrate the feasibility of incorporating environmental building techniques into affordable housing and mainstream use.
ENERGY RATINGS
5-Star Plus rating by Energy Rated Homes of Colorado (approximately 96 out of 100 points); meets CABO Model Energy Code 1995; meets Colorado State Code.

PLANNING

Home design created by team of designers, builders, architects, energy consultants, and engineers; goal of creating systemic change; family involvement in design process.
SITE/LAND USE
Trees and natural features protected during construction; save and reuse topsoil; no use of toxic pesticides; south facing home with long dimension oriented on east-west axis; home placement saves east and south lot areas for outdoor use; front porch encourages interaction with neighbors; outdoor structures use recycled materials; backyard compost bin.

WASTE MANAGEMENT

Minimize waste; containment of job site trash; recycling bins in kitchen; prohibit burying of construction waste; recycle job site wastes (>50%); reusable materials donated or used on next job; non-toxic cleaners; kitchen compost container.

FOUNDATION

Rigid R-10 foam insulation; perimeter drain; shallow foundation; no crawl space; stemwalls used for thermal mass; earth-bermed foundation; minimum 5% drainage away from building; flyash content concrete >15%; non-asphalt based damp proofing; recycled aggregate in concrete.
STRUCTURAL FRAME

Beams made with engineered materials; “I” joists for floors; recycled content rim joists; avoid use of 2" x 10" lumber or greater; no pressure treated lumber; trusses made with small dimension lumber; timber reduced framing with 24" O.C. studs where possible and 2 stud corners; lesser quality boards for cripples and braces; finger-jointed or engineered material for plates and studs; elimination of unnecessary plates; “I” joists for headers.
ENVELOPE

Advanced sealing package; blower door test of approximately 0.15 ACH; all exterior penetrations sealed; house meets EPA 5-Star Program criteria.
SOLAR DESIGN
South-facing glass 8-10% of floor area; minimize use of windows on north, east, and west walls; home designed for passive-solar heating >20%; 22" overhang on soffits; top of windows are 14" below soffits; window height maximizes solar gain; provide sufficient thermal mass; provide south roof area for future solar collector within 20 degrees of south; night venting in summer; radiused window openings in straw bale walls to maximize solar gain.
INSULATION
R-38 ceiling insulation; cellulose insulation with recycled content material; 6" minimum insulation above exterior walls; attic baffles; R-45 straw bale walls; formaldehyde-free insulation; HCFC-free rigid foam; non-toxic spray foam insulation; insulated headers.
INDOOR AIR QUALITY

Radon mitigation installed; range hood and bath fans vented to outside; mechanical room enclosed R-13; no forced air furnace; cross ventilation; low-VOC indoor materials; operable windows in baths; meets American Lung Association Health House Standards; radon detector; carbon monoxide detector; heat recovery ventilator; sealed-combustion furnace and water heater (or boiler).
CONCRETE SLAB FLOOR

Finish floor is durable; finish floor is structural floor; moisture barrier under slab; insulation under slab; provides thermal mass; dark-color to maximize solar gain; contains recycled content material.
SUB-FLOOR
OSB sub-floor with fast growth material; urea-formaldehyde free material; avoid use of underlayment; no Luan underlayment.

WALLS
OSB sheathing with fast growth material; recycled content siding or stucco; recycled content fascia; redwood, cedar, tropical woods avoided; deep-set window ledges for plants; recycled content sheetrock; drywall clips; recycled brick.
WINDOWS
Double glazed with ½" airspace; no metal-frame windows; sealed with non-expandable foam; insulated window coverings; low-E windows NFRC rated at u=0.37 or lower.

DOORS
Exterior doors insulated to R-5 or greater; weatherseal on exterior doors; recycled content doors; no Luan doors.

ROOF
Minimum 30-50 year roofing material; recycled content steel roofing; OSB with fast growth material; continuously vented soffits and ridge vent.

INISH FLOOR
Recycled or recycled-content tile; tile installed with low toxic mastic or mortar and grout; no vinyl flooring; water based floor finishes; minimal use of carpet; recycled content carpet pad; recycled content carpet.
FINISHES AND ADHESIVES
Paints with no or low VOC content <250 grams/liter; water based paints; no vinyl wallpaper; water based drywall joint compound and texture; low toxicity or non-solvent adhesives; non-toxic stain on slab floor.
CABINETRY AND TRIM
Finger-jointed trim; domestic woods; no tropical or endangered woods; recycled or recycled content materials for shelving, etc.; particleboard painted or sealed; formaldehyde-free cabinets; formaldehyde-free particleboard.
MECHANICAL SYSTEMS
90% or higher efficiency furnace; fresh-air intake; set-back thermostat; insulated sidearm boiler; hot water baseboard heat on interior walls to reduce runs; insulated copper water lines; ceiling fan; solar water heating system.
APPLIANCES

Gas range with electronic ignition; energy-efficient appliances; provide a list of energy-efficient appliances if they are not included; avoid use of dishwasher or use dishwasher with energy-saving cycle.
LIGHTING

Light-colored interior walls, ceilings, soffits and carpet; four or more compact fluorescents for high-use areas; no can lights in insulated ceiling or airtight can lights are used; natural daylighting; open layout to reduce artificial lighting; extended-life bulbs greater than 2000 hrs.
WATER

1.5 gpm bath faucets; 2.0 gpm kitchen faucet; low-flow shower heads; low-flow toilets; water filter at sink.
LANDSCAPING

Pervious materials for 40% of paving and walkways; recycled slag material for paving; recycled content wood mulch; waste straw used as mulch; natural fertilizer; plant more trees than were originally on the site; trees do not block solar gain; landscape uses edible plants and fruit trees; gutters and downspouts installed with direction to landscaping; controlled runoff ; xeriscape with drought resistant plants; list of native drought resistant plants for owners; efficient irrigation system; plants selected to attract butterflies and birds; low water variety turf grass.
