Corporate Headquarters & Commercial Office Buildings

المراجعات المقالة المالية

2.00

Contract

Buildings are the largest single contributor to our landfills and are also the largest consumers of electricity and potable water. As architects, we can have a huge impact in reducing consumption and waste. The art is in striking that perfect **balance between beauty and sustainability**.

The featured **commercial office buildings and corporate headquarters campuses** that follow — some LEED[®] and some non-LEED — were designed to conserve resources, reduce construction waste, and provide beautiful work spaces that inspire creativity and innovation.

COLLECTIVELY, THESE EIGHT FEATURED PROJECTS SAVED

75 Olympic swimming pools of water / 30,938,527 flushes (annually) 17.12% average energy savings / \$626,254.20 electricity costs saved (annually) Construction waste tonnage equal to 5,910 & ½ Ford Explorers diverted from the landfill

ARCHITECTURE / INTERIOR DESIGN / MASTER PLANNING / ECOSERVICES

Commercial. Community. Collegiate. pK-12. Government. Healthcare. Hospitality. Religious. Renovation. Residential. Science & Technology.

CONFIDENTIAL PETROCHEMICAL COMPANY Hines

LEED Registered Silver

MARGAMARANANANAN

mmmmm

N YOU YOU MIT CO

× 16/14/1

Estimated completion: 2012

Size: 1,000,000+ sf of renovated, existing buildings and three new buildings, including a 154,000 sf research and development lab

A LUTION

CONFIDENTIAL PETROCHEMICAL COMPANY

FRIEDKIN COMPANIES CAMPUS Transwestern

LEED Certified Silver

Size: 16-acre campus / 900-car garage / 450,000-sf headquarters includes a 5-story building, 10-story building, 2-story concourse and 2-story training center

WATER SAVINGS (ANNUAL): ENERGY SAVINGS (ANNUAL): CONSTRUCTION WAS 3.26 MILLION GALLONS 17.4% / \$150,190 79% / 4,678 TONS

FRIEDKIN COMPANIES CAMPUS

GRANITE WESTCHASE II Granite Properties

LEED Certified Silver

Size: 335,000 sf, 14 stories / 1,058-car garage

•		\bigcirc
WATER SAVINGS (ANNUAL):	ENERGY SAVINGS (ANNUAL):	CONSTRUCTION WASTE RECYCLED:
8.24 MILLION GALLONS	14.6% / \$69.172	59% / 1.221 TONS

WESTWAY II Dienna Nelson Augustine Company

LEED Certified Silver

Size: 250,000 sf, 10 stories / 940-car garage

•		\mathbf{O}
WATER SAVINGS (ANNUAL):	ENERGY SAVINGS (ANNUAL):	CONSTRUCTION WASTE RECYCLED:
2.15 MILLION GALLONS	11.1% / \$43,488	75% / 1,365 TONS

FRONTERA VISTA Simmons Vedder Partners

LEED Registered

Size: 280,000 sf, two 5-story buildings / 1,100-car garage

`		\bigcirc
WATER SAVINGS (ANNUAL):	ENERGY SAVINGS (ANNUAL):	CONSTRUCTION WASTE RECYCLED:
6.2 MILLION GALLONS	18.2% / \$28,485	71.4% / 654 TONS

4 500,000 GALLONS

TETRA TECHNOLOGIES Patrinely Group

Size: 160,000 sf, 7 stories / 550-car garage

WATER SAVINGS (ANNUAL):

3009 POST OAK Skanska Commercial Development

LEED Registered, Platinum goal

Estimated completion: Spring 2013

Size: 305,000 sf, 12 stories above 8-story parking garage

Ś WATER SAVINGS

(ANNUAL):

1.12 MILLION GALLONS 26.5% / \$141,311

ELDRIDGE OAKS Transwestern

4

LEED Certified Gold

Size: 365,000 sf, 14 stories / 1,357-car garage

WATER SAVINGS	ENERGY SAVINGS	CONSTRUCTION
(ANNUAL):	(ANNUAL):	WASTE RECYCLED:
5.27 MILLION GALLONS	14.9% / \$83,609	84.6% / 3,903 TONS

6909 Portwest Drive Houston Texas 77024 713 850 9600

KIRKSEY.COM

TX Registered Architect #5236

Contact Scott Wilkinson, AIA scottw@kirksey.com | 713 426 7434

