

Sustainability through Historic Preservation

***Washington State Association of Counties
Annual Conference
November 12, 2008***

**Brian D. Rich, AIA, NCARB, LEED AP
Bassetti Architects**

**J. Todd Scott, AIA
King County Historic Preservation Program**

“If you tear that building down, that investment is wasted – but if you keep the building in use, you’re saving energy and conserving resources. That’s what people mean when they call preservation the ultimate recycling.” – Richard Moe, 2007

Purpose of King County Historic Preservation Program

Identifying and evaluating historic properties

Providing technical assistance

Promoting economic development

Developing databases for historic & archaeological sites

Typical historic resources in King County

Large percentage of building stock is landmark eligible

Pre-1945 buildings make up 16%

1945-1990 buildings make up 55%

Age criteria in King County – 40 years

The Ultimate in Sustainability

Environmental benefits
Economic benefits
Health and community benefits

“Sustainability begins with preservation.” - Whole Building Design Guide

Environmental Benefits

Improve air and water quality
Reduce solid waste
Conserve natural resources
Enhance & protect ecosystems & biodiversity

“Any new building represents a new impact on the environment.” - Richard Moe, 2007

“I recognize the right and duty of this generation to develop and use the natural resources of our land; but I do not recognize the right to waste them, or to rob, by wasteful use, the generations that come after us.” – Theodore Roosevelt, 1910

Economic Benefits...reduce operating costs

Many historic buildings already energy efficient
Pre-1920 buildings use 20% less energy than 1980s
Vast majority of heat loss is through the roof and walls
Encourage attic/wall insulation & window/door weatherization

Economic benefit...enhances property values

Historic districts have more stable property values

Historic districts have a greater rate of property value appreciation

Economic benefit... increases employment

For every \$1 million in construction cost...

- General production plant produces 23.9 jobs
- New construction produces 30.6 jobs
- Rehabilitation produces 35.4 jobs

And many of these are green collar jobs or specialized trades...

Economic Benefits...optimizes life-cycle performance

“Considering embodied energy, a new energy-efficient office building doesn’t start saving energy for about 40 years. – Mike Jackson, 2008

Health Benefits...enhances occupant comfort and health

Eliminates toxic assemblies, e.g. vinyl windows
Individual controllability of ventilation
Psychologically healthy environments for living, working and playing

Community Benefits...reduces need for additional infrastructure

Utilizes infrastructure already in place
Higher density minimizes cost of infrastructure

Health & Community Benefits...enhances quality of life

**Sustainability Through
Historic Preservation**

**WSAC Annual Conference
November 12, 2008**

Health & Community Benefits...Social Sustainability

**Sustainability Through
Historic Preservation**

**WSAC Annual Conference
November 12, 2008**

Health & Community Benefits...Cultural Sustainability

**Sustainability Through
Historic Preservation**

WSAC Annual Conference
November 12, 2008

Preservation Vision

What is the future of preservation in Washington?
How do we plan for the future?

**Sustainability Through
Historic Preservation**

WSAC Annual Conference
November 12, 2008

LEED v3 Impact

**Sustainability Through
Historic Preservation**

WSAC Annual Conference
November 12, 2008

LEED v4

**Sustainability Through
Historic Preservation**

WSAC Annual Conference
November 12, 2008

**The greenest
building is the one
that's already built.**

With special thanks to

Donovan Rypkema, Place Economics

Barbara Campagna, National Trust for Historic Preservation

Bassetti Architects