
1

The ESUS Strategic Advisory Group (SAG)

ESUS SAG

Newsletter
November

2017

2

STATS AND NEWS

1. Chairman’s Notes

This newsletter comes on the heels of World Workplace 2017, held in Houston. This year

IFMA honored three new IFMA Fellows; Collins Osayamwen, Rick Corea and Jim Whittaker.

All are accomplished professionals who have made significant contributions to the

advancement of Facilities Management worldwide. Click Here to read more about the

recipients.

This year’s Chair Citation went to Kate North, chair of the Workplace Evolutionaries (WE)

Community. Kate North has led a group of forward-thinking workplace strategists to

accelerate research, knowledge and innovation around the emerging workplace,” said

William M. O'Neill, CFM, Chair of IFMA’s Board of Directors. “Kate and the WE Community

know the workplace is changing; but instead of watching it unfold, they’re making it happen.

Click Here to read more about Kate and her accomplishments with WE.

Wrapping up the honors at WWP are the annual Awards of Excellence. Included in this

year’s honors is our own SAG member Bill Conley, recipient of the Distinguished Author

Award, Article or Research Paper for his FMJ Magazine article on “Biomimicry: Imitation as

a Science”. Click Here to view the balance of this year’s Awards.

Concurrent with WWP, IFMA also released its Annual Report. The report covers topics

including financial standing, membership, education & credentials, events, research,

standards, content creation, marketing & communication, government relations,

organizational growth and the year in review. Click Here to view the full report.

Also released in October was IFMA’s latest Operations and Maintenance Benchmarking

report. Released in collaboration with the Royal Institution of Chartered Surveyors (RICS), it

draws data from 2,000 survey respondents throughout the United States and Canada and

includes analysis of 98,000 buildings. Click Here to view the abstract in the IFMA

Bookstore. The report is available to IFMA Members for $295 (USD).

Moving on to this month’s newsletter, we have an introductory article on the BREEAM

building rating system, an update from the Interior Lighting Campaign, a welcome to nine

new ESUS Community members, and info on upcoming webinars.

As always, we hope you find the newsletter enlightening…

Best Regards,

Dean Stanberry

http://www.ifma.org/news/what's-new-at-ifma/what's-new-at-ifma-details/2017/10/23/ifma-fellows-class-of-2017-honored-at-ifma-s-world-workplace
http://www.ifma.org/news/what's-new-at-ifma/what's-new-at-ifma-details/2017/10/21/ifma-s-chair-honors-chair-of-ifma-s-workplace-evolutionaries-community-at-world-workplace-2017
http://www.ifma.org/news/what's-new-at-ifma/what's-new-at-ifma-details/2017/10/21/ifma-s-2017-awards-of-excellence-recipients-honored-at-ifma-s-world-workplace
http://cdn.ifma.org/sfcdn/docs/default-source/year-in-review/ifma-fy17-annual-report.pdf?sfvrsn=0
http://www.ifma.org/marketplace/bookstore/product-view/operations-and-benchmarks-international-facility-management-association-(ifma)-september-2017
mailto:dean.stanberry@abraxasfm.com?subject=ESUS%20Community%20-%20SAG%20Newsletter

3

2. Introduction to the BREEAM Building Rating System
BREEAM was developed by BRE (Building Research Establishment) back in the 1980s as a

requirement of the British government to improve building design, construction and

operations. With the launch of BREEAM in 1990, it quickly established itself as the

backbone of nearly all green building rating systems in the world. Today, BREEAM is the

most widely used program worldwide with over 2,200,000 million building registrations and

over 550,000 certifications.

What makes BREEAM stand out from other rating systems is that BREEAM is built on

science.

Where does the BREEAM science come from? BRE is owned by a trust which utilizes the

profits from BRE companies and products to fund research and educational programs to

advance knowledge, innovation and communication in all matters of the built environment.

Using BRE funded scientific research makes BREEAM the most robust green building rating

system in the marketplace.

However, BRE is much bigger than BREEAM. BRE is a 90-year-old company with extensive

laboratories that undertake both in-house research into the built environment and third party

analysis for international certification of materials and building techniques.

In 2016, BRE formed a new company with BuildingWise, the award-winning LEED

certification consultancy to bring the BREEAM In-Use standard to the USA. Looking to tap

into the existing buildings market that has been unable to certify with available green

building rating systems, BREEAM In-Use can be used with any commercial building no

matter the size, age or condition.

The BREEAM In-Use standard for existing buildings is critical for the FM industry. You are

most likely familiar with, or work in buildings that were designed and built to the highest

standard yet operate very poorly. Conversely, I’m sure you also know many ‘ugly duckling’

buildings – where teams operate them perfectly. These are the buildings where the facilities

team should be getting the kudos that they deserve for running their ‘ugly’ building the best

they can.

This is right on the mark for BREEAM In-Use

• Any commercial building

• Any age, any configuration, any occupancy

• No pre-requisites

• A years-worth of benchmarking available with no ‘requirement’ to certify

• $1000 per asset, per year

Email me and we’ll talk some more (barry.giles@breamerica.com), or see our website at

BREEAMUSA.com.

mailto:barry.giles@breamerica.com
http://www.breeamusa.com/

4

3. Interior Lighting Campaign Adds Luminaire Categories;

Announces 2018 Recognition Event

The Interior Lighting Campaign (ILC) recently added three new luminaire types in

addition to troffers. Resources and free technical assistance from the U.S.

Department of Energy’s Pacific Northwest National Laboratory are now available

for troffers, high-bay, low-bay, and suspended linear lighting systems and

associated lighting controls. If your organization has completed, or is planning to

complete, projects that incorporate high efficiency lighting systems in these

categories, you are eligible

to join the ILC as a

Participant. Lighting is

roughly 20% of a building’s

electricity usage and it is

one of the easiest and

most visible improvements

that can be made to a

building. If you are

planning a project, look for

products that demonstrate

performance of at least 105

lm/W, and don't forget

lighting controls! Better

yet, you may want to

consider applying the High

Efficiency Troffer

Performance Specification

(betterbuildingssolutioncenter.energy.gov/resources/high-efficiency-troffer-

performance-specification).

To date, Campaign Participants, many of which are IFMA members, have

installed over 1.5 million high efficiency lighting fixtures, and in many cases

added lighting controls as well. Participants typically save more than 50% in

energy compared to the existing lighting installation, and up to 80% when

incorporating controls. Beyond documenting the energy savings from

Participants, the ILC recognizes organizations that demonstrate exemplary

energy savings at specific sites. One way to recognize is via written materials

and other communication channels celebrating the great success of Participants’

energy-saving efforts. Another method is the recognition event, where

Participants with exemplary projects are formally recognized. This Campaign

year, outstanding sites will be recognized at the Illuminating Engineering Society

https://betterbuildingssolutioncenter.energy.gov/resources/high-efficiency-troffer-performance-specification
https://betterbuildingssolutioncenter.energy.gov/resources/high-efficiency-troffer-performance-specification

5

of North America’s annual conference August 9 – 11, 2018 at the Boston

Waterfront. Visit the ILC website, http://www.interlightingcampaign.org/ for more

information and to join the Campaign. 2018 ILC Recognition applications will be

due in late April 2018.

IFMA has been a proud Organizing Committee member of the ILC since its

inception in 2015. Other groups serving on the Organizing Committee include the

Building Owners and Managers Association International (BOMA), Illuminating

Engineering Society of North America (IES), U.S. General Services

Administration (GSA), and the U.S. Department of Energy (DOE).

4. ESUS Sustainability Liaison Calls

The ESUS SAG has put the Sustainability Liaison bi-monthly calls on a temporary

pause. If you wish to be notified of future liaison calls, please contact "Lee, Jaclyn"

jlee@ifma.org to have your name added to the distribution list.

5. Welcome to our new Oct 2017 ESUS Community members.

We would like to welcome October’s new Sustainability SAG community

Members:

Nik D'Annunzio ndannunzio@absoluteweathershield.net
Leslie Keen lkeen@waterlogic-texas.com
Jacob Keith keithj5@wwu.edu
Anthony Wartko twartko@seapines.com
Joshua Smith joshua.smith@ey.com
Michael Phelps m.phelps@lacksenterprises.com
Jonathan Farr jfarr@vivreau.com
Mike Greenfield mike.greenfield@bevi.co
Erik Makinson erik@resource-synergy.com

We look forward to your participation. We are a volunteer organization so please

let us know if you are interested in getting involved in any of our activities or if you

have any questions or comments (contact sustainability@ifma.org). Please check

out previous newsletters on the ESUS Community website for more information

on our activities.

http://www.interlightingcampaign.org/
mailto:jlee@ifma.org
mailto:ndannunzio@absoluteweathershield.net
mailto:lkeen@waterlogic-texas.com
mailto:keithj5@wwu.edu
mailto:twartko@seapines.com
mailto:joshua.smith@ey.com
mailto:m.phelps@lacksenterprises.com
mailto:jfarr@vivreau.com
mailto:mike.greenfield@bevi.co
mailto:erik@resource-synergy.com
mailto:sustainability@ifma.org

6

6. Save the Date
• November Webinars

It is our pleasure to announce IFMA's ESUS community will be hosting a webinar
with the authors of the Sep-Oct FMJ article on Building Healthier Workplaces.

➢ Building Healthier Workplaces

On November 15th, 1-2pm (EST), ESUS is presenting a “Building Healthier
Workplaces” webinar. Registration information will be sent to the ESUS
Community soon.

Wellness and well-being are topics of increasing interest, from breakrooms to
board rooms around the world. In 2011, a Gallup Poll found full-time workers in
the U.S. with one or more chronic health conditions miss an estimated 450
million additional days of work each year compared to healthy workers. The
result is an estimated cost of more than US$153 billion in lost productivity
annually. With approximately 5.6 million commercial buildings in the U.S. housing
roughly 120 million employees, small improvements to wellness and well-being
can translate into billions of dollars in productivity benefits — not to mention the
health, happiness and longevity of our most precious resources: people.

Presenters:
Reena Agarwal
CEO, Center for Active Design

Reena Agarwal is the Chief Operating Officer at the Center for Active Design,

where she is responsible for research and policy efforts aimed at using

design to promote health. She was previously a Project Director at the New

York City Department of Design and Construction where she focused on

regulatory and legislative efforts that promoted environmental sustainability

and health in building design. Reena holds a Master of Urban Planning from

New York University, a Bachelor of Architecture from the University of

Michigan and has over ten years of experience working as both an architect

and planner, where she specialized in zoning and building code compliance.

Her past projects involve the design and master planning of residential,

commercial and university buildings in New York City. Reena is a member of

the American Institute of Architects. Reena will be presenting an overview of

the Fitwell Certification System.

Ravi Bajaj

Project Manager, Healthy Buildings

Ravi is a project manager at Healthy Buildings, an environmental consulting

firm serving the commercial real estate industry since 1980. Ravi services

projects across three service lines — Sustainability, Energy & Resources and

Indoor Environmental Quality (IEQ). Ravi has professional experience as a

green building consultant with an emphasis on education and training. He

holds a degree in Earth Science from U.C. San Diego and is a LEED

Accredited Professional with specialties in Existing Buildings Operations and

7

Maintenance, Building Design and Construction and Interior Design and

Construction. He is also a WELL Accredited Professional and trained as a

WELL and BREEAM Licensed Assessor. Ravi will discuss building asset

value with health & wellness initiatives.

December Webinars
Stay tuned for registration information on our upcoming December Webinar. We are
looking forward to an Internet of Things discussion following the article appearing in the
Nov-Dec issue of the FMJ.

➢ Internet of Things (IoT)
December 6th, 2-3pm (CST) – Registration Link Coming Soon

ESUS is presenting a webinar on IOT and Smart Buildings. Topics to be discussed
include current status/drivers, technology overview (including Artificial Intelligence),
case studies and organizational impact/best practices. Speakers are Erik Jaspers
(Planon), John McGee (Sulis Energy Solutions) and Eric Teicholz (Graphic
Systems).
(Image by the Arkados Group)

8

7. Editorial Calendars for ESUS eFMJ Articles and Webinars

eFMJ Articles

Issue Theme Proposed Topic

Nov/Dec 2017 Technology and next
generation FM

IoT, Analytics, AI and Cloud: Implications for
CRE/FM and Sustainability

Jan/Feb 2018 Form Meets Function

 Resilience in Design

Mar/Apr 2018 Financing FM Funding Options for Energy Efficiency
Upgrades

May/Jun 2018 Owning O&M

Jul/Aug 2018 Managing 21st Century
Spaces

Sep/Oct 2018 The Evolution of FM

Nov/Dec 2018 Sustainability Review

Jan/Feb 2019 The How-To Guide

Webinars (2017)

Webinar Date/Time Topic

Nov 2017 Wellness Benchmarking & Certification

Nov 2017 • (Tentative) Asset Optimization: Life Cycle Costing Techniques

• Building Healthier Workplaces

Dec 2017 IoT, Analytics, Big Data, IFMA Portal

Jan 2018 (Tentative) DOE: Better Buildings Swap

Feb 2018 (Tentative) Financing Options for Energy Efficiency Upgrades

9

Mail your ideas for webinar and article topics to sustainability@ifma.org. In case you

missed a webinar, URLs for 2016 and 2017 are as follows,

Feb 17, 2016: ENERGY STAR -

https://attendee.gotowebinar.com/recording/8637296428037464835

Mar 8, 2016: Getting Started

https://attendee.gotowebi nar.com/recording/6074554726479061505

May 18, 2016: 12 PM Central: Measuring and Reporting -

https://attendee.gotowebinar.com/recording/4662997302282251010

June 22, 2016: 12 PM Central: Waste Stream Management –

https://attendee.gotowebinar.com/recording/2311727970939962628

July 13, 2016: Engaging Tenants in Energy Efficiency –

https://attendee.gotowebinar.com/recording/4255201634878825987

September 7, 2016: Resilience Planning for FMs

https ://attendee.gotowebinar.com/ recording /5824908416393568513

November 8, 2016: Energy Storage: Is it Right for Your Building

https://a ttendee.gotowebinar.com/recording/288633175935953924

January 11, 2017: Energy and Water Benchmarking – Bringing financial and

sustainability value to your building

https://attendee.gotowebinar.com/recording/6645466250411212546

April 27, 2017: Working with Electric Utilities (Part A) - IFMA Community Orientation to Electric

Utilities, https://attendee.gotowebinar.com/recording/2196378212865802755

June 27, 2017: Working with Electric Utilities (Part B): IFMA Community Orientation to
Electric Utilities. https://attendee.gotowebinar.com/recording/5265983781542905858

July 20, 2017: Energy Star - Train the Trainer
https://attendee.gotowebinar.com/recording/1654546581136398593

August 31, 2017: Part 2: Energy Star - Train the Trainer
https://attendee.gotowebinar.com/recording/1407081699027754497

October 4, 2017: Voice of the Tenant
https://attendee.gotowebinar.com/recording/7820586900663700739

mailto:sustainability@ifma.org
https://attendee.gotowebinar.com/recording/8637296428037464835
https://attendee.gotowebinar.com/recording/6074554726479061505
https://attendee.gotowebinar.com/recording/4662997302282251010
https://attendee.gotowebinar.com/recording/2311727970939962628
https://attendee.gotowebinar.com/recording/4255201634878825987
https://attendee.gotowebinar.com/recording/5824908416393568513
https://attendee.gotowebinar.com/recording/5824908416393568513
https://attendee.gotowebinar.com/recording/5824908416393568513
https://attendee.gotowebinar.com/recording/6645466250411212546
https://attendee.gotowebinar.com/recording/2196378212865802755
https://attendee.gotowebinar.com/recording/5265983781542905858
https://attendee.gotowebinar.com/recording/1654546581136398593
https://attendee.gotowebinar.com/recording/1407081699027754497
https://attendee.gotowebinar.com/recording/7820586900663700739

10

8. News from our Third Party Liaisons

US Dept. of Energy, Better Buildings

Better Buildings Challenge Partners Save $1.9 Billion, 18

Achieve Their Portfolio-Wide Goal this Year
The U.S. Department of Energy (DOE) today announced the energy-efficiency progress made by
the 345-leading public and private sector organizations in the Better Buildings Challenge. These
efforts have led to a combined 240 trillion Btus and an estimated $1.9 billion in cumulative
energy and cost savings. These results are summarized in the 2017 Better Buildings Progress
Report released today that highlights accomplishments across the broader Better Buildings
Initiative. The goal of this initiative is to make commercial, public, industrial, and residential
buildings 20 percent more energy efficient over the next decade by focusing on overcoming
market barriers and sharing partner-created solutions.

Better Buildings Webinar Series

Date/Time Topic Description

Tuesday, Nov
7, 2017
3:00 - 4:00
PM (EST)

2 for 1: Energy
Efficiency and
Water Savings
are a Combo
Deal

Learn how you can achieve both
energy and water savings in an
industrial or commercial setting,
and how one often follows the
other. Register .

Tuesday, Dec
5, 2017
3:00 - 4:00
PM (EST)

Lab Partners:
How to Leverage
DOE National
Laboratories

Learn about the National
Laboratories and how your
organization can work with them to
enhance your energy
efficiency. Register .

Tuesday, Jan
9, 2018
3:00 - 4:00
PM (EST)

Big Results in
Small Places:
Exploring the
Untapped
Energy
Efficiency
Potential of
Small Data
Centers

Learn why small data centers
shouldn't be overlooked when it
comes to energy efficiency, and
discover low-cost, high-win
strategies that can reduce energy
demand. Register .

https://betterbuildingssolutioncenter.energy.gov/
https://betterbuildingssolutioncenter.energy.gov/
https://betterbuildingssolutioncenter.energy.gov/news/better-buildings-challenge-partners-save-19-billion-18-achieve-their-portfolio-wide-goal-year
https://betterbuildingssolutioncenter.energy.gov/news/better-buildings-challenge-partners-save-19-billion-18-achieve-their-portfolio-wide-goal-year
https://betterbuildingsinitiative.energy.gov/resources/better-buildings-progress-report-2017
https://betterbuildingsinitiative.energy.gov/resources/better-buildings-progress-report-2017
https://register.gotowebinar.com/register/1980173547191576066
https://register.gotowebinar.com/register/1980173547191576066
https://register.gotowebinar.com/register/1980173547191576066
https://register.gotowebinar.com/register/1980173547191576066
https://register.gotowebinar.com/register/1980173547191576066
https://register.gotowebinar.com/register/1980173547191576066
https://register.gotowebinar.com/register/8565477439918754306
https://register.gotowebinar.com/register/8565477439918754306
https://register.gotowebinar.com/register/8565477439918754306
https://register.gotowebinar.com/register/8565477439918754306
https://register.gotowebinar.com/register/8565477439918754306
https://register.gotowebinar.com/register/7322072725415717122
https://register.gotowebinar.com/register/7322072725415717122
https://register.gotowebinar.com/register/7322072725415717122
https://register.gotowebinar.com/register/7322072725415717122
https://register.gotowebinar.com/register/7322072725415717122
https://register.gotowebinar.com/register/7322072725415717122
https://register.gotowebinar.com/register/7322072725415717122
https://register.gotowebinar.com/register/7322072725415717122
https://register.gotowebinar.com/register/7322072725415717122
https://register.gotowebinar.com/register/7322072725415717122

11

CITY ENERGY PROJECT

IFMA and ESUS collaboration with the City Energy Project

continues to grow. Empowered with a letter of support from

IFMA’s CEO, Tony Keane, ESUS will be working with CEP to connect local IFMA Chapters and

CEP City Advisor staff resources in to pursue the benchmarking ordinance objectives across

their 20-city scope. A number of the CEP cities have expressed an interest in collaboration with

IFMA and ESUS will be reaching out to those IFMA Chapters in the very near future.

City Energy Project: A Model for Maximizing Impact

The City Energy Project (CEP) is a national initiative to create healthier and more prosperous

American cities by improving the energy efficiency of large buildings. It employs a distinctive

model that makes extensive use of networks and regional partners to keep costs low and to

ensure “high to medium” touch support at the most local level possible. To assess the suitability

of the CEP model for other projects aiming to effect complex, crossȤsectoral change on a similar

scale, The Kresge Foundation commissioned this analysis based upon a comprehensive midȤ

term evaluation of CEP conducted by Ross Strategic in 2016. Specifically, this analysis

addresses the following:

• Aspects of the model that are highly valuable

• Aspects of the model that create vulnerabilities

• Potential adjustments that could increase the effectiveness of the model

Funders, nonȤprofit partners, and future program implementers may find this memo useful when

considering future projects, particularly those that, like CEP, have a model policy or playbook

that could be piloted across multiple cities and then fineȤtuned and adopted more broadly;

programs involving an initial experimental phase where tools, resources, and knowledge gained

can be applied to subsequent program phases to increase their efficiency; and programs that are

complex in terms of political will, requirements for technical support, and implementation.

Please send comments
and suggestions to:
sustainability@ifma.org

http://www.cityenergyproject.org/
http://www.cityenergyproject.org/
http://www.cityenergyproject.org/wp-content/uploads/2017/09/CEP-Model-Memo_External_FINAL.pdf
http://www.cityenergyproject.org/wp-content/uploads/2017/09/CEP-Model-Memo_External_FINAL.pdf
mailto:sustainability@ifma.org

