

March 16, 2015

REPORT #E15-309

Commercial Real Estate
(CRE) Market Test
Assessment:
Understanding Delivery,
Partnership Strategies
and Program Channels

Prepared by:
New Buildings Institute
1601 Broadway Street
Vancouver, WA 98663

Northwest Energy Efficiency Alliance
PHONE

503-688-5400
FAX

503-688-5447
EMAIL
info@neea.org

mailto:info@neea.org

New Buildings Institute - 2 - March 16, 2015

Table of Contents
1 Executive Summary ... 4

1.1 Key Themes and Strategies .. 4

1.2 Recommendations... 6

2 Introduction ... 7

2.1 Background .. 7

2.1.1 CRE Initiative Cohorts ... 7

2.1.2 Energy Efficiency Best Practices ... 7

2.2 Research Objectives .. 8

2.3 Methodology .. 8

2.3.1 Interviews .. 9

3 Research Tasks ... 10

3.1 Executive Interviews ... 10

3.1.1 Markets Represented ... 10

3.1.2 Building Types Represented ... 11

3.1.3 CRE Firms and Titles .. 11

3.1.4 Research Findings of the Executive Interviews ... 12

3.2 Bright Spot Analysis .. 13

3.2.1 Bright Spot Firms ... 14

3.2.2 Bright Spot Professionals Interviewed .. 14

3.2.3 Research Findings ... 15

3.3 Licensing, Accreditation and Credentialing ... 16

3.3.1 LAC Interviews .. 16

3.3.2 LAC Track Market Scan .. 17

3.3.3 Research Findings ... 18

4 Key market themes and findings ... 19

4.1 Key Theme #1: Information Overload.. 19

4.2 Key Theme #2: CRE Firms Manage Properties as a Team .. 20

4.3 Key Theme #3: A Lack of Energy Efficiency Platforms and or Plans 21

4.4 Key Theme #4: The Need for Actionable Insight ... 22

4.5 Key Theme #5: Differences in Business Structure and Market Position Matter 23

4.6 Key Theme #6: The 2030 District and Impactful Partnerships 25

New Buildings Institute - 3 - March 16, 2015

5 Conclusions and recommendations ... 26

5.1 Recommendations.. 27

6 References .. 28

Apendix A: Executive Interview Guide .. 29

Apendix B: Bright Spot Interview Guide ... 34

Apendix C: Licensing, Accreditation and Certification (LAC) Interview Guide 37

New Buildings Institute - 4 - March 16, 2015

1 EXECUTIVE SUMMARY

NEEA, through its Commercial Real Estate (CRE) Initiative, is seeking to drive the adoption
of energy efficiency best practices. These best practices include behaviors and tools that
continuously support effective implementation of energy management. The Initiative’s
target market is CRE executives in firms holding portfolios of income-producing office,
warehouse and big box retail in a range of Northwest markets.

The objective of this study was to better understand the delivery, partnership strategies
and program channels for promoting the adoption of energy efficiency best practices in
CRE and identify findings that will enhance the CRE Initiative approach and outcomes.

The study focused on three primary study areas to provide the market feedback and data to
accomplish the objectives:

1. CRE Executives - Understand the knowledge, perspective and interest level of
executive-level CRE professionals and identify the most successful learning formats
and influence channels for content delivery.

2. Bright Spot Analysis - Gather details from CRE firms whose approach to energy
efficiency is substantially better than market norms and identify some of their key
energy efficiency activities, better understand why and how these activities were
developed and supported, and clarify the benefits to the CRE firm.

3. Licensing, Credentialing and Accreditation (LAC) - Understand LAC trends to
provide insights on how future LAC trends might reduce market barriers. Explore
and understand the current and near-term energy efficiency LAC programs with
focus on CRE-related trade associations.

1.1 Key Themes and Strategies

The findings identified six key themes and potential strategies for NEEA’s consideration:

Theme #1: Information Overload

 The market is awash with information, education, ideas, promises, proposals and
businesses related to energy efficiency, causing confusion for CRE teams and
delaying or eliminating energy efficiency decisions.

 Firms lack both time and staff expertise to resolve information gaps and conflicts.

 Information presented on energy efficiency is not properly targeted to CRE and their
business case.

 A lack of understanding of NEEA’s role and offerings only serves to contribute to the
amount of “noise” in the marketplace.

Theme #2: CRE Firms Manage Properties as a Team

 Decisions about efficiency investment are typically a team effort that involves a
messy matrix of inputs and decisions from several organizational levels.

New Buildings Institute - 5 - March 16, 2015

 Informal energy “Champions” are an important influencer at many CRE firms.
Sometimes the champions are executive level (lacking critical details), sometimes
lower level (lacking authority).

 Bright Spot firms typically have a dedicated sustainability or energy staff at a senior
level that works across teams to add perspective and analysis.

Theme #3: A Lack of Energy Efficiency Platforms and or Plans

 Benchmarking is increasingly being utilized by the CRE industry, however not as
part of a corporate or portfolio-wide approach to energy efficiency.

 CRE firms rarely have a fully developed, integrated and documented energy
efficiency platform and or plan.

 Properties and energy efficiency investments are generally considered on a case-by-
case basis, with utility incentives being a major motivator.

 Bright Spot firms elected sustainability and energy policies, rather than a detailed
energy management plan.

 LEED is the most desired building certification or label.

Theme # 4: The Need for Actionable Insight via Certification and Training

 Professional CRE industry courses and vendor trainings should focus on energy
efficiency actions that can be applied in the short term.

 Credential and certification options are growing while the number of individuals
seeking professional development remains relatively constant. .

 Emerging professionals are most interested in immediate action activities that
provide for career advancement in the near term.

Theme #5: Differences in CRE Business Structure Matter

 Information and trainings often do not reflect a good understanding of the CRE
market. A “one size fits all” approach was commonly cited in the interviews as a
barrier for adoption of current industry programs focused on energy efficiency.

 The primary market motivations to invest in energy efficiency vary greatly based on
the business structure of the firm. When it comes to the promotion of energy
efficiency we believe it to be beneficial to tailor strategies and approaches to the
following three types of firms:

1. Larger Investor/Owners and Real Estate Investment Trusts (REITs)

2. Third-Party Property Managers

3. Smaller Independents

Theme #6: The 2030 District and Impactful Partnerships

 When surveyed about existing policies and programs in the Northwest, the Seattle
2030 District was most recognized by the executives interviewed (whose firms
managed portfolios in the Seattle market).

New Buildings Institute - 6 - March 16, 2015

 The Seattle effort appears to have demonstrated that local efforts with shared goals,
peer-based learning, and socialization of global concerns can promote engagement
and action.

 There was a strong consensus among those with buildings in the District that their
efforts were improved and influenced greatly because of the 2030 District.

1.2 Recommendations

The research team summarized the findings into 12 priority recommendations for the
initiative:

1. Provide clear and consistent messages around a limited set of best practices to
increase credibility for energy efficiency.

2. Set a progressive path of action that defines best practice or, in some cases, even
standard practice to ensure the most robust approaches are consistently adopted
across a range of buildings.

3. Promote the adoption of corporate sustainability policies rather than only the
energy efficiency targets and plans.

4. Leverage Energy Star brand recognition and work products showing the value.

5. Create peer networks focused on energy efficiency within trade group committees
and pursue replication of peer-based efficiency modeled on the Seattle 2030
District.

6. Provide experiential opportunities – show-and-tell within actual buildings with
peer-to-peer communication to discuss cost, complexities of install, non-energy
benefits and savings. Incorporate “lunch and learns” as a standard format for
sharing such information.

7. Assist internal champions in promoting the energy efficiency best practices through
case studies and specific tools and resources.

8. Understand and approach the market based on the distinctions between large REITs
and investor-owners, third-party property managers, and smaller independents.

9. Create financial decision-making guides and simple tools targeted to the CRE
business models.

10. Provide financial, logistical and messaging support for educational leaders and
influencers (Building Owners and Managers Association (BOMA), International
Facility Management Association (IFMA), Institute of Real Estate Managemnt
(IREM) and Building Owners and Managers Institute (BOMI)) and vendors focused
on educating property, asset and operations managers.

11. Create market clarity in terms of what education and training are available.

12. Leverage existing CRE partnerships as an outlet for sharing success stories and case
studies and the vendors responsible for implementing building-specific energy
efficiency best practices.

New Buildings Institute - 7 - March 16, 2015

2 INTRODUCTION

NEEA, through its Commercial Real Estate (CRE) Initiative, is seeking to drive the adoption
of energy efficiency best practices by addressing key market barriers. To this end, NEEA
engaged New Buildings Institute (NBI) to conduct research to better understand the
delivery, partnership strategies and program channels for promoting the adoption of
energy efficiency best practices in CRE.

2.1 Background

NEEA’s Commercial Real Estate Initiative started in 2007. Its primary focus is to leverage
strategic partnerships with the Northwest’s CRE market to deliver a broad range of energy
efficiency best practices, demonstrating energy efficiency as a powerful competitive
advantage. The Initiative’s target market is CRE firms holding portfolios of income-
producing office, warehouse and big box retail in a range of Northwest markets such as the
‘large’ markets of Greater Puget Sound and Greater Portland, ‘medium’ markets like
Tacoma and Spokane, and ‘smaller’ markets like the Tri-Cities and Missoula.

NEEA accomplishes adoption of energy efficient measures within this target market by
working with real estate firms and professionals engaged in the development, management
and operations of commercial office buildings. The aim of the initiative is to offer a wide
range of energy efficiency best practices and tools to enable key participants in this market
to reduce energy usage and remain competitive.

2.1.1 CRE Initiative Cohorts

The CRE Initiative consists of two cohorts; the Market Partners Program (MPP) and the
Commercial Office Efficiency Competitions (Office Competitions). The MPP engages CRE
firms for two years and employs a coaching process that focuses on integrating Strategic
Energy Management (SEM) into the firm’s business practices. The Office Competitions
engaged CRE firms over the course of a year at the building level to adopt principles of SEM
and energy management best practices. In 2013 this effort was launched as the Kilowatt
Crackdown in Portland, Oregon, and Boise, Idaho (The Cadmus Group, 2014).

While this research project is not directly associated with either of these two cohorts, given
their presence in the CRE market in the Northwest, they are mentioned here as part of the
context of NEEA’s existing market engagement strategy for the promotion and adoption of
energy efficiency practices.

2.1.2 Energy Efficiency Best Practices

While SEM was a central focus of both the MPP and Office Competitions cohorts, NEEA has
strategically repositioned the focus of the CRE Initiative to be on energy efficiency best
practices, with SEM being positioned as a tool promoted for the CRE market. NEEA has
provided NBI with the following definition of energy efficiency best practices:

“Energy efficiency best practices broadly include behaviors and tools that support effective
implementation of energy management. In contrast to a single project, best practices tend
to increase energy performance over time in buildings, portfolios or organizations.

New Buildings Institute - 8 - March 16, 2015

Examples range from adoption of specific technical practices by individuals or teams, to
organizational goal-setting and reporting, to whole-building retrofits.”

2.2 Research Objectives

Assisting NBI on this project were davidwhewett, inc., and BZ Business Systems. This team
conducted market research to meet the following information needs:

1. To gain a full understanding of the knowledge, perspective and interest level of
executive-level CRE professionals on the topic of energy efficiency best practices,
specifically to better understand:

a. Knowledge of energy efficiency best practices for CRE

b. Influence channels and partners in program adoption and implementation of
energy efficiency best practices

c. Key methods for information updates and education on the latest energy
efficiency best practices

d. Effectiveness and market perception of credentials for adopting and
implementing sustainability and other energy efficiency measures

2. Gather details from CRE firms whose approach to energy efficiency is substantially
better than market norms and identify some of their key energy efficiency activities,
better understand why and how these activities were developed and supported, and
clarify the benefits to the CRE firm.

3. To explore and understand the current and near-term licensing, accreditation and
certification (LAC) programs leveraged for distribution of energy efficiency best
practices to the CRE market, with a focus on CRE-related trade associations.

a. Determine and list existing CRE LAC tracks and competing alternatives that
currently exist at the portfolio, building and individual levels

b. With the list of available tracks:

i. Determine what gaps NEEA can fill based on an existing track

ii. Identify competing alternatives

iii. Determine the number of certificants when possible

4. Understand LAC trends to provide insights for further initiative strategy
development.

2.3 Methodology

New Buildings Institute - 9 - March 16, 2015

Table 1 provides a summary of the research methodologies used to meet the major
research objectives indicated above, and the three primary research tasks conducted as
part of this project.

New Buildings Institute - 10 - March 16, 2015

Table 1: Research Objectives and Approaches

Research Objective Research Approach Research Task

To gain a full understanding of the
knowledge, perspective and interest level
of executive-level Commercial Real Estate
(CRE) professionals on the topic of energy
efficiency best practices.

Interviewed 21 CRE
executives
representing 18 firms

1. Executive
Interviews

Identify the most successful learning
formats and influence channels for
content delivery to advance energy
efficiency product awareness and skill
development as well as other energy
efficiency best practices by CRE
executives.

Gather details from CRE firms whose
approach to energy efficiency is
substantially better than market norms
and identify some of their key energy
efficiency activities, better understand
why and how these activities were
developed and supported, and clarify the
benefits to the CRE firm.

Interviewed 6 CRE
professionals at
multiple
organizational levels
representing 3 firms

2. Bright Spot
Analysis

To explore and understand the current
and near-term licensing, accreditation and
certification (LAC) programs leveraged
for distribution of energy efficiency best
practices to the CRE market, with focus on
CRE-related trade associations.

Interviewed 17
representatives from 5
CRE-related trade
associations
Conducted market
research

3. Licensing,
Accreditation and
Certfication

Understand LAC trends to provide
insights for future initiative strategy
development.

2.3.1 Interviews

For all three sets of interviews, the research team put together an interview guide for each
of the interviews.

The project team conducted 18 executive interviews between August 2014 and November
2014. Each interview was conducted over the phone and lasted approximately 60 minutes.

The three Bright Spot interviews were conducted in September 2014. Each interview was
conducted over the phone and lasted approximately 60 minutes. The interview guide was
structured around the five topic areas that sought to understand how energy efficiency is
promoted and tracked at a corporate level, what defined a successful team, and what could

New Buildings Institute - 11 - March 16, 2015

assist the team in further adoption of energy efficiency strategies and practices. The entire
Bright Spot interview guide appears in Appendix B.

The research team developed two slightly different interview guides that served to guide
the national- and local-level interviews restpectively. These interviews were conducted
over the phone in August and September of 2014 and lasted approximetly 60 mintues. The
interview guide for the national-level organizations focused on current offerings that
addressed energy efficiency as well as the primary barriers to the increased adoption of
energy efficiency best practices throgh LAC programs. The interview guide for the BOMA
locals focused on current energy efficiency educational/training offerings and programs,
percieved value of the current offerings, and ways in which NEEA could support these
efforts going forward. Both of these interview guides appear in Appendix C.

3 RESEARCH TASKS

As noted in

New Buildings Institute - 12 - March 16, 2015

Table 1, the project team structured this project around three primary research tasks.
While the project team considered all three tasks when identifying the key market themes
and findings that are documented in Section 4, each research task had its own objectives
and therefore involved different approaches and target audiences, and ultimately resulted
in varied findings.

3.1 Executive Interviews

In identifying which individuals to target, we took full advantage of the expertise and
connections of David Hewett. Mr. Hewett is well known both nationally and in the
Northwest, where he has spent much of his career. The project team leveraged his
professional connections in compiling a list of 53 CRE Executives from around the country
and throughout the Northwest.

3.1.1 Markets Represented

The CRE firms interviewed represent a range of markets globally and throughout the
Pacific Northwest, as illustrated in Table 2 below.

Table 2: Primary Markets Represented by CRE Firms Interviewed

Primary Market Number of Firms Interviewed

Global 3

National 3

Pacific Northwest 12

Total 18

Specific to the Northwest, there was a deliberate attempt to represent not only the larger
metro markets of Seattle and Portland but also to ensure representation from the mid-size
to smaller markets. Table 3 indicates the number of CRE firms interviewed from the larger
metro areas of Portland and Seattle and the mid-size to small markets that are distributed
throughout the states of Idaho, Montana, Oregon, and Washington.

Table 3: Pacific Northwest Submarkets

Pacific Northwest Submarket Number of Firms Interviewed

Portland and Seattle Metro 10

Spokane, Coer d’Alene and Bend 2*

Total 12

*These two firms conduct work in all of the four Northwest states.

3.1.2 Building Types Represented

All 18 firms included office buildings in their portfolios. Additionally, retail, warehouse and
mixed-used buildings were represented in the portfolios of the CRE firms interviewed.
Table 4 indicates the number of firms associated with each building type.

New Buildings Institute - 13 - March 16, 2015

Table 4: Building Types

Building Type Number of Firms Interviewed

Office 18

Retail 8

Warehouse 7

Mixed Use 3

3.1.3 CRE Firms and Titles

Table 5 lists the firms represented in the executive interviews, the titles of the individuals
interviewed and the number of individuals present for the interview.

Table 5: CRE Firm and Title of Executives Interviewed

CRE Firm No. Title(s) Number of People
Interviewed

 1 Senior Vice President; Project Director 2

 2
CEO; Vice President, Construction; Vice
President, Property Management

3

 3 CEO 1

 4 Executive Vice President 1

 5 Senior Vice President of Commercial
Properties

1

 6 Development Manager 1

 7 Vice President, National Operations Manager 1

 8 Director, Property Management 1

 9 Director of Operations 1

 10 General Manager 1

 11 Director of Corporate Services 1

 12 Vice President, Sustainability 1

 13 Senior Vice President, Property Management 1

 14 Senior Property Manager 1

 15 President, Construction 1

 16 Director, Global Energy & Sustainability 1

 17 Vice President of Commercial Property 1

 18 Senior Managing Director 1

New Buildings Institute - 14 - March 16, 2015

CRE Firm No. Title(s) Number of People
Interviewed

Total 21

3.1.4 Research Findings of the Executive Interviews

Below are the key findings from each of the four primary topic areas covered in the
interview guide.

1. Knowledge of energy efficiency best practices for CRE.

 The attention CRE staff can pay to energy efficiency is extremely limited.
Within energy efficiency topics there is too much noise - conflicting or
unreliable information and significant skepticism about performance, some
based on previous experience. This can be applied to both the number of
energy efficiency products and services available as well as to the various
programs, certifications and educational opportunities.

 CRE firms indicated that for the most part they are only installing the most
robust energy efficiency measures, those that are well proven and have short
paybacks periods (less than three years, and in many instances only one or
two). Despite this focus, we determined from the limited scope of the energy
efficiency projects described that there is "low-hanging fruit" still available
within CRE.

 Almost all firms have done some form of benchmarking. Successful firms
have internalized this process by using resources such as Energy Star
Portfolio Manager.

 When a building certification or label is important to an owner, LEED is the
brand most desired. Although the group generally agreed on this, there is still
a healthy dose of skepticism around the legitimacy of the LEED program,
especially when it comes to the validity of the energy requirements.

2. Influence channels and partners in the adoption and implementation of energy
efficiency best practices.

 Market channels of information for CRE Executives are diverse, and with the
notable exception of utility incentive dollars there are no clear standouts.
Trade publications were generally considered to have the lowest influence
on participants. It was not clear if these influence channels also applied to
specific energy efficiency products or services.

 Most decisions about property management are made by a team that
includes the property manager, engineering staff and one or more senior
executives. Decision-making about energy efficiency was often spearheaded
by an internal champion. The ability of this champion to get buy-in from the
rest of the team is essential.

New Buildings Institute - 15 - March 16, 2015

 Challenges associated with projects pitched by trade allies and consultants
were typically tied to a lack of understanding of the CRE business model.
Claims are often either unsubstantiated or do not include quantifiable
savings estimates.

 The financial decision-making process for energy efficiency tasks or
upgrades outside the normal budget cycle is complicated and requires higher
level approval beyond simple operation and maintenance (O&M) measures.
Budgeting for more significant improvements can be a 12- to 18-month
process.

3. Key methods for obtaining information updates and preferred learning formats,
learning channels and content delivery on energy efficiency.

 CRE executives strongly rely on their professional networks and word of
mouth for obtaining information on energy efficiency strategies and best
practices. Industry publications are generally disregarded.

 Lunch and learns are the most preferred format for learning.

 There was an expressed desire for “actionable insight” from formal
professional courses (BOMA, IFMA and BOMI) and vendor trainings.

4. Market perception of credentials.

 Hiring managers and organizations hiring subcontractors continue to use
credentials as a base-level guide in the process, even if they are not fully
aware of a credential’s full value.

 Credentials can be a good indication of professional commitment and desire
to gain greater knowledge on a subject, but tenure, experience and good
recommendations hold greater weight at the executive level.

3.2 Bright Spot Analysis

When identifying which CRE firms met the criteria of having well-established energy
efficiency practices that make them excellent examples for others, NBI relied primarily on its
subject matter experts to make recommendations. These recommendations were based on
their knowledge of how those firms manage their properties, as well other indicators such
as being recognized as an Energy Star Partner of the Year, participating in the Global Real
Estate Sustainability Benchmark (GRESB) and featuring a significant number of LEED-
certified projects across their portfolios. Based on this research, the team identified and
submitted for NEEA’s approval nine CRE firms whose approach to energy efficiency was
considered substantially better than market norms. From this list, NBI secured interviews
with representatives from three of these firms, including one located in the Northwest, per
NEEA’s request.

3.2.1 Bright Spot Firms

Table 6 lists the firms that participated in this portion of the project and some
qualifications that demonstrate their leadership position with regard to energy efficiency:

New Buildings Institute - 16 - March 16, 2015

Table 6: Bright Spot Firms Interviewed

Bright Spot Firm Leadership Qualifications

A Recognized by the Environmental Protection Agency (EPA) with a 2014
Energy Star Partner of the Year Sustained Excellence Award for its
continued environmental leadership. This award recognizes the firm’s
long contribution to reducing greenhouse gas emissions through the
use of innovative energy efficiency approaches. This is the 12th
consecutive Energy Star Partner Award for this firm.

B Portfolio includes multiple buildings that have been recognized by
Energy Star for demonstrating excellence in energy management and
that have received LEED Platinum Certification.

C Recipient of a 2014 Energy Star Partner of the Year award. Named the
North American leader in sustainability by Global Real Estate
Sustainable Benchmark. GRESB ranked this firm first among 151 North
American participants across all asset types, and fifth worldwide out of
637 participants.

3.2.2 Bright Spot Professionals Interviewed

A key element of this task was to interview multiple individuals involved in the energy
efficiency decision-making chain in order to understand how these industry leaders
identify some of their key energy efficiency activities, why and how these activities were
developed and supported, and to clarify the benefits to each firm. Table 7 below indicates
the primary roles and quantity of the professionals interviewed for this task.

New Buildings Institute - 17 - March 16, 2015

Table 7: Roles and Quantities of Bright Spot Interviews

Roles Number of People Interviewed

President or VP of Sustainability 2

Asset Manager (at a Senior VP or VP level) 2

Direct or VP of Facilities and Engineering 2

Total 6

3.2.3 Research Findings

Below are the key findings for each firm associated with each of the five primary topic
areas covered in the Bright Spot interview guide.

Table 8: Summary of Bright Spot Findings by Firm

Topic Area Firm A Firm B Firm C

Corporate
Commitment

Publicly available
Energy
Management and
Sustainability
policy designed to
improve financial
performance

Ongoing tracking
and measurement

No formally adopted
energy efficiency
commitment or policy

Use a longer-than-typical
time frame for energy
efficiency investments as
they hold properties over
time

Publicly available
Sustainability
Objectives Action Plan
and Energy Policy

Annual reporting

Staffing
Structure

Dedicated
sustainability staff
between
Executives and
Property Managers

Recognition and
bonuses based on
performance

General managers meet
biweekly to discuss and
share information on
properties including
energy

Annual two-day asset
review

Dedicated three-person
sustainability team that
includes an MBA and an
Engineer

Would benefit from an
energy supply expert
for distributed
generation and demand
management

New Buildings Institute - 18 - March 16, 2015

Topic Area Firm A Firm B Firm C

Operations &
Maintenance
(O&M) Plan

All buildings
benchmarked and
actively monitored

Energy
management plan
in place for each
building with
annual report of
actions

All buildings
benchmarked and
actively monitored

Annual energy upgrade
budgeting process based
on audits and ROI

Annual walk-through of
each building with team

Third-party detailed
energy use tracking of
load profiles

Program
Enhancement1

Recognition
program based on
performance

Effective messaging
on the benefits of
utilizing low- and
no-cost resources
such as Portfolio
Manager

Many opportunities exist
between the typical “low-
hanging fruit” done in
CRE and best practice
demonstration projects

Tenant education

Need to enhance
business case, clearly
show ROI

More training for
vendors on how to
effectively sell to CRE
professionals

Credentials Places more
emphasis on
capabilities and
track record

Tenure, experience more
important

LEED credential not
strong enough on energy

Important for engineers

BOMA linkages useful

3.3 Licensing, Accreditation and Credentialing

In order to meet the objectives of this task, the research team conducted interviews with
staff or board members representing the CRE profession broadly regarding professional
education and credentials and conducted a market scan of the primary CRE licensing,
accreditation and certification (LAC) track offerings. Additionally, the CRE executives
interviewed were asked which credentials, designations or certifications were important to
them, which served to inform this task.

3.3.1 LAC Interviews

The research team targeted both national-level leaders as well as representatives of
organizations working in the Northwest on the topic of education and credentials and
interviewed 17 individuals representing nine organizations. Table 9 indicates the national-
level organizations that were interviewed as well as the number of representatives that
were present for the interview.

1 This relates to Northwest-specific programs, but in the case where the interviewee was not familiar with
these programs, this information was inferred from other answers.

New Buildings Institute - 19 - March 16, 2015

Table 9: National Organizations Interviewed

Organization Number of Staff Interviewed

BOMA International 4

BOMI International 4

International Facility Management Association (IFMA) 2

Silver Loc Associates LLC2 1

Institute of Real Estate Management (IREM)3 1

Total 12

 Table 10 indicates the Northwest organizations interviewed as well as the number of
representatives that were present for the interview.

Table 10: Northwest Organizations Interviewed

Organization Number of Staff Interviewed

BOMA Boise 1

BOMA Seattle & King County 1

BOMA Tri-Cities 1

BOMA Spokane 1

BOMA Oregon 1

Total 5

3.3.2 LAC Track Market Scan

The research team conducted a market scan of various LAC tracks and based on input from
market experts as well as input from the 17 LAC interviews and the 21 executive
interviews, compiled a list of CRE LAC offerings that were either standard in the industry or
particular to the Pacific Northwest.

2 Former President of IFMA

3 Did not participate in full interview due to time constraints

New Buildings Institute - 20 - March 16, 2015

Table 11: Number of LAC Tracks Documented

LAC Track End User/Group Number of LAC Tracks
Documented

Individual-level LAC tracks: professional and educational
opportunities for professionals in the CRE industry

23

Building-level LAC tracks: certification and recognition
programs and opportunities for individual buildings

7

Portfolio-level LAC tracks: disclosure and recognition
programs and opportunities for companies

5

3.3.3 Research Findings

The primary findings from the task appear below, associated with each LAC track end-user
or group.

1. Individual-level LAC tracks:

 An over-saturation of competing announcements and market actors for
energy efficiency education, opportunities, products and services.

 A lack of perceived value in paying for professional education and
development which means that employees, especially those early in their
careers, are not being trained to industry standards.

 Hiring managers and organizations hiring subcontractors continue to use
credentials as a base-level guide in the process, even if they are not fully
aware of the full value of a credential.

 A high demand for education delivered in a lunch-and-learn format that
targets personnel representing a range of seniority at a particular CRE firm.

2. Building-level LAC Tracks:

 The partnership between NEEA and the BOMA Seattle chapter in
implementing the BOMA Energy Efficiency Program (BEEP) in that market
then replicating it in other markets in the region was considered to be hugely
successful.

 LEED is the most desired and valued designation.

 The cost associated with the LEED program is driving the CRE industry to
explore alternatives such as Green Globes.

3. Portfolio-level LAC Tracks:

 A greater focus on Corporate Responsibility is driving leading CRE
companies to develop Sustainability and Energy Policies.

 CRE investors are starting to demand greater disclosure and transparency
when it comes to the environmental impacts of CRE portfolios.

New Buildings Institute - 21 - March 16, 2015

4 KEY MARKET THEMES AND FINDINGS

The research conducted by the NBI team developed a number of consistent findings about
how the CRE market operates and what critical barriers restrict a stronger uptake of
energy efficiency options. In this section, major findings are organized around key themes
from the interviews and the impact that these findings have on efficiency investments. A
number of focus areas that can help inform program development are discussed.

4.1 Key Theme #1: Information Overload

The market is awash with information, education, ideas, promises, proposals and
businesses related to energy efficiency.

“There is too much information (on energy efficiency offerings) and it’s not all quality.”
- CEO of Firm #3

Impacts

The amount and variety of information frequently results in confusion for CRE teams, and
many decisions about energy efficiency are not made or are postponed because of
conflicting information and/or insufficient performance and financial details. This impacts
firms across the board regardless of their current level of sophistication and/or education
around energy efficiency.

Most CRE firms are constrained by both time and staff expertise from resolving information
gaps and conflicts. They are asking for good information on the best way to move forward
at several levels, including:

1. Staff training and professional development

2. Measures that provide short term paybacks

3. Long-term program opportunities and equipment change outs

Significant Details

This issue was observed in CRE firms that had ranked themselves highly in their
commitment to energy efficiency as well as firms that considered themselves to be more
middle-of-the-road in their approach. For the leading firms, the barrier was expressed as
not knowing what emerging energy efficiency measure would potentially constitute best
practice. For the middle-of-the-road firms, it was often expressed as simply not knowing
where to start. This issue was attributed to the amount of “noise” in the marketplace when
it came to the sheer volume of information around energy efficiency best practices as well
as mismatched guidance and training.

Many executives noted that they often did not have the time to vet a particular energy
efficiency technology or approach and that in general they did not trust vendor claims
related to energy savings. They also expressed that they did not feel that the information
presented on energy efficiency was properly targeted to them and their business case.

Additionally, the role of NEEA is not understood. None of the firms understood the
organization’s goals or relationship with utilities, and they had limited knowledge of
NEEA’s range of offerings.

New Buildings Institute - 22 - March 16, 2015

Areas for Focus

The market is looking for someone that can sort through the issues, provide useful
information on the offerings, and help demonstrate what will create the greatest benefit to
their firm. Multiple individual expressed that they were looking for a “trusted source.”

 Focus on providing consistent and reliable information about a limited number of
best options for efficiency investments. Technical information should be consistent
across educational, communications and marketing efforts.

 Information and education should be constructed to specific roles/ownership types.
Access to the tools and scheduled training or education events should allow for CRE
professionals to easily find relevant information based on their role.

 Provide concrete examples or case studies that include financial and
implementation information.

 Make information resources available to utilities and trade allies to improve
consistency of information that reaches the CRE market from these channels.

 Focus on clarifying NEEA’s role to the CRE marketplace in the Pacific Northwest.
Use the major trade associations as a critical partner in delivering information to
CRE. Potential opportunities include supporting energy efficiency training by the
trade associations and working with them on joint opportunities to provide
consistent and reliable information, such as conferences.

4.2 Key Theme #2: CRE Firms Manage Properties as a Team

CRE firms manage properties as a team. There is no single energy efficiency decision maker
to target at most CRE firms. Decisions about efficiency investment are typically a team
effort that can involve a muddled matrix of inputs and decisions from several
organizational levels. Overall, financial goals and financial performance set key parameters
and drive decisions. In the case of third-party property managers (TPPM) this becomes
even more complex, with the TPPM in many cases acting as the ‘efficiency cheerleader’ with
each of their clients acting as the final decision makers with varying levels of sophistication
and commitment to energy efficiency.

“(Energy efficiency) is left up to the individual portfolio management teams and each
team does it a little differently.” - Senior Property Manager at Firm #14

Impacts

Energy decisions can be a detail within the management strategy for a building. While the
value of energy saving is generally recognized, only the most robust measures are typically
installed, frequently driven by incentives with utility rebates leading as the strongest
driver.

 Significant Details

 Bright Spot firms typically have a dedicated sustainability or energy staff at a senior
level that work across teams to add perspective and analysis.

New Buildings Institute - 23 - March 16, 2015

 Informal energy “Champions” are an important influencer at many CRE firms.
Sometimes the champions are executive level (lacking critical details), sometimes
lower level (lacking authority).

Areas for Focus

 Support internal champions by supplying them with the right level of information
and tools. Create information channels that can reach multiple levels of CRE staff
within a firm as the champion may be technical, financial or management staff.

 Find ways to support champions across multiple CRE firms by creating peer-to-peer

learning, mentoring and support. Opportunities could include informal gatherings

within CRE trade associations and potentially geographically focused efforts, such as

the 2030 District in Seattle.

 Provide tools and resources to the CRE market in order to increase benchmarking as

a foundation to energy efficiency. It is imperative that training, education and tools

are uniquely focused on the specific business benefits to the end user. This should

apply not only to the ownership structures detailed below, but as well to the end

user’s role.

 Build off the fact that energy decisions are frequently the most cost-effective

investments within the broader sustainability framework. Linkages to
sustainability and the direct financial benefits of energy decisions should be
supported by program efforts.

 Provide lunch and learns that have something for all levels--building engineers,

property managers and senior staff--so that all members of internal teams receive

information relevant to their perspective on energy efficiency decisions. Emphasize

benefits more than technical details.

 Showcase “Best Practice” decision-making processes to create examples of how
teams can organize to advance energy efficiency.

4.3 Key Theme #3: A Lack of Energy Efficiency Platforms and or Plans

CRE firms rarely have a fully developed, integrated and documented energy efficiency
platform and or plan.

“We haven’t established a (energy efficiency) plan formally, but in practice we talk
about it (energy efficiency) a lot in terms of successes and failures.” –Executive Vice
President at Firm #4

Impact

Developing a detailed energy plan may not be practical; energy efficiency must fit within
financial performance goals and/or concerns about brand image.

New Buildings Institute - 24 - March 16, 2015

Significant Details

While a number of firms claimed to have benchmarked their properties, rarely was this
information used as part of a corporate or portfolio-wide approach to energy efficiency.

When a building certification or label is important to an owner, LEED is the brand most

desired. Although the executives interviewed for this report generally agreed on this, there

is still a healthy dose of skepticism around the legitimacy of the LEED program, especially

when it comes to the validity of the energy requirements.

Two of the Bright Spot firms have sustainability and energy policies, rather than a detailed
plan.

Areas for Focus

 Focus on showcasing policies that can be flexible decision support tools rather than

a detailed plan. Policies can be used as part of a public statement of how CRE firms

operate and can provide guidance to support energy efficiency investments, such as

ROI criteria.

 Ensure that market-facings solutions address the financial decision-making timing,

and clearly identify the financial benefits associated with energy efficiency best

practices.

4.4 Key Theme #4: The Need for Actionable Insight

With regard to education, training, professional development and accreditation there was

an expressed desire for “actionable insight” from time spent on these activities. This
concept implies a need for those who are providing the education to better understand the
CRE market, or that delivery methods need further evaluation. These activities can be
produced by either vendors that perform services in the industry, training in their area, or
by professional organizations (e.g. BOMA, IFMA, IREM, etc.) formed by industry
professionals and educational institutions.

“I would say 75% of (vendor) pitches are dead on arrival.” –Vice President of

Sustainability at Firm #12

Impact

Information on technologies and strategies that does not include cost information and
return on investment is quickly dismissed. Professional development and training and are
not considered a high priority at many firms, leaving it to the individual to invest their time
and money in professional development.

Significant Details

The market continues to provide new educational offerings (at all levels and types of
education, training, credentials and certifications), but while it has increased the quality
and quantity of knowledge, it has muddied the waters as to what is the best path of action

New Buildings Institute - 25 - March 16, 2015

for professionals to take, causing many firms to limit supporting them financially or with
time off.

The younger workforce is most interested in immediate action activities, such as education
or training that can give them knowledge and provide for career advancement in the
immediate term. Long-term credentials and education are secondary to their goal. This has
impacted the number of professionals enrolling in multi-year accreditation programs
which are either not well understood or known and therefore not valued.

The role of service providers (HVAC and lighting contractors) and consultants is important
because the executives interviewed indicated them as having the highest level of influence
(behind utility rebates) when it came to the adoption of energy efficiency measures. They
were also ranked high as being sources of education and knowledge, although, as noted
above, there was a feeling by CRE professionals that the education provided did not always
add value as the “vendors” did not understand CRE and related business operations.

Areas for Focus

The focus here needs to be segregated into two areas: first, the vendor community
servicing the owners and managers; and second, the professional and educational
organizations that make up the industry.

1. Vendor organizations

 Support these vendor groups (service providers, consultants, et al.) through strong
and focused materials that can present a unified and strategic approach to the issues
of energy efficiency best practices.

2. Education, Training and Professional Development Providers (including
accreditation, certification and credentialing)

 Support the educational organizations that currently provide the highest level of
energy efficiency services with the following elements:

o Financial incentives for student attendance

o Logistics and marketing support for holding classes

o Financial assistance and material for updating programs and classes

 This type of support could also be applied to the top programs that highlight best
practices in building operations. This would include a focus on programs that target
buildings, as well as education of professionals.

4.5 Key Theme #5: Differences in Business Structure and Market Position Matter

The primary market motivations to invest in energy efficiency change with the CRE
business structure and market position.

Impact

Understanding the structure of CRE firms provides a good indicator of how to approach
energy investments. There are differing fundamental market drivers. The majority of the

New Buildings Institute - 26 - March 16, 2015

executives interviewed attempted to make energy efficiency a priority, but in their position
as a fee manager they are somewhat handcuffed by their client’s needs, goals and focus for
the building. Unless the client (typically the building owner) is energy savvy, energy
efficiency ends up being a very tough sell at the building level.

Significant details

At the most general level, it is imperative to break the CRE market into three CRE
ownership structures based on size and fundamental business interest. Having a clear
understanding of these basic characteristics has significant implications as the primary
drivers vary from group to group and can greatly influence how they approach and adopt
energy efficiency best practices.

1. Larger Real Estate Investment Trusts (REITs) and Investor/Owners: These firms
are driven by investment and global perspectives. They tend to be more attuned
to transparency in reporting (including energy benchmarking) and sustainability
issues; they commonly have a Sustainability Director or similar staff covering
energy, recycling, waste and other issues.

 Their goals are driven by economics first, but they are also heavily influenced
by outside factors like shareholder issues, governmental regulations, and
investor preferences or desires.

 They have a greater ability to finance and pay for large-ticket items both in
and out of budget cycles.

 Their ability to create programmatic opportunities is higher relative to other
firms.

 They typically have the highest level of experience and education around
their own professional staff.

 They have a propensity to trust (after thorough review) outside experts and
advisors.

 Within this group it is also important to understand how REITs view their
portfolios, as they typically have a much longer hold on their properties. This
impacts the way in which they operate their buildings and make decisions
around investments within their properties.

2. Third-Party Property Managers: These firms compete to meet owner/investor

needs and typically are concerned with meeting near-term financial goals to
maintain clients.

 These firms serve players from both groups 1 and 3.

 This group can also be categorized into small local and regional firms and
large global firms, each with its own set of challenges and opportunities.

 They are responsible for both interpreting their client needs and desires as
well as needing to present the latest methods of building operations
(including energy efficiency) as this market tends to be very competitive.

New Buildings Institute - 27 - March 16, 2015

 They are very dependent on the education, training and credentials while at
the same time can be reluctant to fund those activities because of the thin
margins under which they operate.

 Balancing the goals and objectives of the owners and their own operating
company can put a strain on how they operate and serve their customer,
leaving them with a greater need for support in best practices and
operations, including energy efficiency.

 It is important to understand that in many cases they are the decision maker
for the building.

3. Smaller Independents: These firms may be family owned and usually focus their

properties in a limited geographic area. They tend to be very stable, both in
terms of holding properties and in terms of staff longevity. They can take a
longer perspective on financial returns, which helps with energy efficiency
investments.

 These smaller independents can either be direct owner or third-party
managers as noted in group 2.

 While usually managing or owning the smaller buildings (though not
exclusively), it is important to remember that small commercial buildings
compromise the greatest overall volume of buildings in the marketplace.

 This group is typically in the greatest need of outside expertise and
information as they customarily will have minimal inside expertise or
individuals exclusively working on energy issues.

Areas for Focus

Having a clear understanding of these basic categories and their primary drivers should

impact both the overall market approach and how to promote energy efficiency best

practices at individual firms.

4.6 Key Theme #6: The 2030 District and Impactful Partnerships

The 2030 District in Seattle represents an intriguing opportunity for engaging the CRE
market around managing and reducing energy in a group of buildings.

“The 2030 District is a big deal in Seattle because it is an attempt to be a quasi-private
sector/government partnership looking at energy from a district standpoint and
trying to set goals based upon a geographic area instead of a specific building.” –
President of BOMA Seattle & King County

Impact
In the case of the Seattle 2030 district, the CRE community is working toward a common
goal with representatives from the City and the local utility. The Seattle effort appears to

New Buildings Institute - 28 - March 16, 2015

have demonstrated that local efforts with shared goals, peer-based learning, and
socialization of global concerns into local action can reach the CRE market.

Significant Details
When asked about their awareness of existing programs and resources in the executive
interview portion of the research, the Seattle 2030 District had the highest marks (for CRE
professional that have properties in that area). There was a strong consensus of those with
buildings in the District that their efforts were improved and influenced greatly because of
the 2030 District.

Areas for Focus

This is an area for NEEA to further investigate and better understand how this organization
works, seeing what can be replicated in other organizations and regions of their territory.
The focus would be to determine:

 Who is involved and Why (owners, vendors, governmental organizations, etc.)

 How it is structured and supported (process and dollars)

 How its leadership is formed, organized and runs

5 CONCLUSIONS AND RECOMMENDATIONS

Despite the range in firm size, markets represented and the types of properties managed,
we consistently heard the following messages from the CRE executives interviewed. Any
effort on the part of NEEA’s CRE Initiative going forward needs to address these key areas
in order to reduce the market barriers to the adoption and implementation of energy
efficiency best practices:

 Limited time from owners and managers is available for attention to energy
efficiency, and the market place is seen as having conflicting or unreliable
information.

 Significant skepticism remains about performance and services as well as various
programs, certifications and educational opportunities.

 Decisions are made by a team but are usually spearheaded by an internal champion.
The role and ability of this champion is essential.

 Trade allies and consultants often show a lack of understanding of the CRE business
model and make unsubstantiated claims or do not quantify savings estimates.

With regard to Licensing, Accreditation and Certifications (LACs), the interviews conducted
suggested several challenges that have notable implications for NEEA. The challenges are:

 The lack of perceived value in paying for professional education and development
means that employees, especially those early in their careers, are not being trained
to industry standards or best practices.

New Buildings Institute - 29 - March 16, 2015

 The amount of ‘noise’ around energy efficiency topics perceived by the industry
presents a considerable challenge to those trying to promote the adoption of energy
efficiency best practices.

5.1 Recommendations

While each individual research task conducted for this project resulted in its own set of
recommended focus, the research team has identified the following 12 recommendations
as being priorities in the promotion and adoption of energy efficiency best practices:

1. Provide clear and consistent messages around a limited set of best practices to
increase credibility for energy efficiency.

2. Set a progressive path of action that defines best practice or, in some cases, even
standard practice to ensure the most robust approaches are consistently adopted
across a range of buildings. An example of this is a focus on understanding
benchmarking as a foundational step that is a tool used to support a process and the
end goal, not a standalone end product.

3. Promote the adoption of corporate sustainability policies, which can gather broader
appeal and approval, rather than only the energy efficiency targets and plans, while
showing that the energy efficiency component may be the fastest way to create a
financial return on the whole package.

4. Leverage Environmental Protection Agency brand recognition and work products
demonstrating the value.

5. Create peer networks focused on energy efficiency within trade group committees
and pursue replication of peer-based efficiency modeled on the Seattle 2030
District.

6. Provide experiential opportunities – show-and-tell within actual buildings with
peer-to-peer communication to discuss cost, complexities of install, non-energy
benefits and savings. Incorporate “lunch and learns” as a standard format for
sharing such information.

7. Assist internal champions in promoting the energy efficiency best practices through
case studies and specific tools and resources.

8. Understand and approach the market based on the distinctions between large REITs
and investor-owners, third-party property managers, and smaller independents.

9. Create financial decision-making guides and simple tools targeted to the CRE
business models.

10. Provide financial, logistical and messaging support for educational leaders and
influencers (BOMA, IFMA, IREM and BOMI) and vendors focused on educating
property, asset and operations managers.

11. Create market clarity in terms of what education and training are available.

12. Leverage existing CRE partnerships as an outlet for sharing success stories and case
studies and the vendors responsible for implementing building-specific energy
efficiency best practices.

New Buildings Institute - 30 - March 16, 2015

6 REFERENCES

The Cadmus Group, Inc. 2014. 2013 Energy Savings Results for the Commercial Real Estate
Cohorts (Report #E14-281). Portland, OR: Northwest Energy Efficiency Alliance. Retrieved
from http://neea.org/docs/default-source/reports/2013-energy-savings-results-for-the-
commercial-real-estate-cohorts.pdf?sfvrsn=8

The Cadmus Group, Inc. 2014. Market Characterization and Establishing the Market
Baseline for the Commercial Real Estate Initiative (Report #e14-288). Portland, OR:
Northwest Energy Efficiency Alliance. Retrieved from http://neea.org/docs/default-
source/reports/market-characterization-and-establishing-the-market-baseline-for-the-
commercial-real-estate-initiative.pdf?sfvrsn=5

http://neea.org/docs/default-source/reports/2013-energy-savings-results-for-the-commercial-real-estate-cohorts.pdf?sfvrsn=8
http://neea.org/docs/default-source/reports/2013-energy-savings-results-for-the-commercial-real-estate-cohorts.pdf?sfvrsn=8
http://neea.org/docs/default-source/reports/market-characterization-and-establishing-the-market-baseline-for-the-commercial-real-estate-initiative.pdf?sfvrsn=5
http://neea.org/docs/default-source/reports/market-characterization-and-establishing-the-market-baseline-for-the-commercial-real-estate-initiative.pdf?sfvrsn=5
http://neea.org/docs/default-source/reports/market-characterization-and-establishing-the-market-baseline-for-the-commercial-real-estate-initiative.pdf?sfvrsn=5

New Buildings Institute - 31 - March 16, 2015

 APENDIX A: EXECUTIVE INTERVIEW GUIDE

General Questions

1. What is your job title?

2. How long have you been in this position?

3. What are your basic responsibilities?

4. What kinds of concerns dominate your work?

5. How long have you been with _______________ (company)?

6. How long have you worked in the Commercial Real Estate Industry?

Knowledge of energy efficiency best practices for CRE

7. We would like to get some background on the current level of adoption of energy
efficiency best practices in your organization.

a. How would you describe your commitment to energy efficiency (and by

“commitment” we refer to your practice of energy efficiency) in your

portfolio as compared to your peers in the industry?

b. Does your firm have a sustainability program? – if no skip to question “c”

i. please describe its scope

ii. how frequently is the performance of the program reported

internally

iii. how frequently is the performance of the program reported to

stakeholders?

c. Do you have any dedicated individuals for the area of energy efficiency

(and by “dedicated”, we mean that a portion of their job description

covers energy efficiency)? If so, please describe their job duties and title.

d. What percentage of the work in this area would you estimate is done by

direct employees and how much by outside contractors?

e. Do you have a corporate platform for energy efficiency and if so, please
describe. May you provide us with a copy of the plan?

f. Do you have a policy and procedures guide for energy efficiency? If so
please describe. May you provide us with a copy of the guide?

8. Please describe your level of awareness of the following programs or resources
focused on energy efficiency for CRE and provide a brief description of each that
you are aware of:

a. BOMA 360
b. Global Real Estate Sustainability Benchmark (GRESB)
c. Urban Land Institute seminars
d. BetterBricks Kilowatt Crackdown
e. Energy Star
f. Better Buildings Alliance
g. BOMA BEEP
h. 2030 District Challenge
i. LEED for Existing Buildings

New Buildings Institute - 32 - March 16, 2015

j. Green Globes Continual Improvement of Existing Buildings (CIEB)
k. Others that we have not mentioned?

9. If you have participated in any of the programs or used any of the resources
listed above please describe how they have impacted your portfolio:

a. Finances – has there dollar savings (%) amount as a result of
participating in the program?

b. Has the program initiated a capital improvement project and if so, what
rate of return have you observed?

c. What Energy Usage reduction (kWh) have you observed at building level
and the portfolio level that can be associated with program participation?

d. Has participation impacted your tenants comfort levels is a positive or
negative manner?

e. Have you observed any impact on occupancy levels in your buildings as a
result of program recognition?

f. Please describe how program participation has had an impact on the
future adoption of energy efficiency best practices at your firm

10. Briefly describe any other programs you are implementing in:
a. your full portfolio
b. Individual buildings, that are focused on energy efficiency best practices.

Influence channels and partners in energy efficiency best practices adoption and
implementation

11. What are the key areas that influence your decisions to implement or adopt
energy efficiency best practices in your buildings? (Can choose multiple
answers)

a. Internal champions

b. Corporate mandate

c. Leading industry publications

d. Industry peers

e. Trade organizations

f. Tenants

g. Building service providers

h. Outside energy consultants

i. Utility rebates

j. Local or regional utility training programs

k. Other

12. Of the areas of influence that you mentioned; can you give any specific examples
of how they influenced your decisions in the past to adopt energy efficiency best
practices.

a. Name and/or type of influencer

b. Example of how they have influenced actions in the past

c. Example of why (Executive) would rely on them for influence in the

future

New Buildings Institute - 33 - March 16, 2015

13. From the key areas of influence you listed can you rank them by order of
influence?

14. Of the areas we listed is there any that you would consider to have little
influence over your decisions to implement or adopt energy efficiency best
practices in your building?

15. Are you seeing any new issues, organizations, activities or individuals emerging
that might influence you in making decisions around energy efficiency?

16. Do you now, or would you work with outside partners in implementing energy
efficiency best practices in your buildings.
If No- Do you feel that you have the capacity in house to implement energy
efficiency best practices or are you currently doing that in house?

If Yes- What type of partners do you or would you work with in that capacity?
i.e. (Outside Energy Consultant, Building Service Provider, Utility Partner, other)

17. Of the partners you listed, which would you consider to be key outside partners
in implementing energy efficiency best practices in your buildings?

Key methods for information updates/ learning formats/ learning channels/
content delivery

18. How often do you participate in training on an annual basis?

19. How do you best like to receive information around energy efficiency

opportunities and best practices?

a. Email

b. Web

c. Colleagues

d. Industry sponsored trainings and seminars

e. Other (please specify)?

20. What is the focus of the training you are most regularly involved in?

21. How often is your organization’s staff engaged in training on an annual basis?

22. What type of training are they most regularly involved in?

23. Have you in the past or do you plan on taking part in training regarding energy

efficiency best practices for your portfolio?

24. Has your team in the past or do you plan having them take part in training

regarding energy efficiency best practices for your portfolio?

If yes to 16

25. Where do you typically obtain professional development regarding energy
efficiency best practices for your portfolio?

a. Internal champions

b. Corporate/ Sustainability Department

c. Leading industry publications

d. Industry peers

e. Trade organizations

f. Building service providers

New Buildings Institute - 34 - March 16, 2015

g. Outside energy consultants

h. Utilities and Utility Program Providers

i. Other

If no to 16

26. If you were going to obtain professional development regarding energy

efficiency best practices which sources would you most likely pursue?

a. Internal champions

b. Corporate/ Sustainability Department

c. Leading industry publications

d. Industry peers

e. Trade organizations

f. Building service providers

g. Outside energy consultants

h. Utilities and Utility Program Providers

i. Other

27. Of the groups that you selected which would you rely on the most for

professional development for energy efficiency best practices? Top 2-3 in order

of most likely.

a. Why did you list those groups as most likely?

28. Of the groups listed which are you most unlikely to rely on for professional

development for energy efficiency best practices? Top 2-3 in order of least likely.

a. Why did you list those groups as most unlikely?

29. What is your preferred format to receive Professional development

a. Lunch and learn and/or short in person session

b. Quick sessions with team (internal education)

c. As part of a single or multi day conference

d. Live webinar, or live webinar series

e. Pre-Recorded webinar or webinar series

f. Distance learning course/ online web based training

g. Group training (with team)

h. Group training (with peers)

i. Manual, book, or workbook (self-study)

j. Other

30. What defines a successful training for you?

Market perception of credentials

31. Are credentials, designations or certifications important to you in who you use

(internal or external) for providing services to your portfolio or individual

buildings?

a. If so which ones are important to you

New Buildings Institute - 35 - March 16, 2015

i. In Building Operations and management

ii. In energy management and efficiency

32. Are there specific organizations that you look to provide education and

professional development opportunities for Building Operations?

a. For Energy Management

b. For Energy Efficiency

33. Are designations or certifications important to you in who you use (internal or

external) for providing services to your portfolio or individual buildings?

a. If so which ones are important to you

i. In Building Operations and management

ii. In energy management and efficiency

Suggestions for enhancements to program credibility, functions and services

34. Are there programs you would like to see offered to you or your team
35. What suggestions do you have to improve the professional development

programs currently available in the industry

New Buildings Institute - 36 - March 16, 2015

APENDIX B: BRIGHT SPOT INTERVIEW GUIDE

General Information

1. General information on the individuals and their position in the organization and time
in service.

a. Name of the organization you are currently working for?

b. What is your current title/position with your current organization?

c. What are your basic responsibilities?

d. What kinds of concerns dominate your work?

e. How long have you been with this organization?

f. How long have you been involved in the Commercial Real Estate industry?

g. Describe how energy efficiency is currently applied to your portfolio

Staffing Structure

2. Does your organization have a dedicated person or department focused on Energy

Management and Energy Efficiency?

a. Please describe the make-up of the team
i. Credentials held

ii. Titles

iii. Vision or Goals

iv. Number of individuals

b. Who does this department report to?

3. If no to number 2… Do you use any external resources, if yes to this, ask 3q and 3b
a. Please describe the make-up of the external team

i. Credentials that you are aware of

ii. Titles that you are aware of

iii. Goals that have been communicated to this team

iv. Why did you hire this particular team?

b. Who (as in title), in your company, does this external team report to?

Corporate Commitment

4. Does the Company have a written commitment to:

a. Energy Management (ability to track and manage the energy consumption of its

buildings)

b. Energy Efficiency (use energy in its building more efficiently)

c. Sustainability(broader goals of resource conservation and occupant health)

5. Please articulate the nature of these written commitments or can you provide a written

copy?

6. What was the primary driver for your firm to adopt these commitments?

7. Are there general corporate goals related to

New Buildings Institute - 37 - March 16, 2015

a. Energy Management (ability to track and manage the energy consumption of its

buildings)

b. Energy efficiency (use energy in its building more efficiently)

c. Sustainability (broader goals of resource conservation and occupant health)

d. Can you share any of them with us?

8. Are these published to all employees? To the public?

9. Does each building in the portfolio have specific goals other than the general goals?

a. If yes, what are those specific goals?

b. Why are they different from one building to another?

10. What are the top three motivations that drive your company’s corporate commitment

to energy management in your commercial real estate portfolio?

11. On a scale of 1 to 5, with 1 being not important at all and 5 being very important, how

important is the role of energy management to the broader agenda of Sustainability?

Market perception of credentials

36. Are credentials or certifications important to you in who you use (internal or external)

for providing services to your portfolio or individual buildings?

b. If so which ones are important to you

i. In Building Operations and management

ii. Energy efficiency

iii. In energy management

37. Are there specific organizations that you look to, to provide education for Building

Operations?

a. For Energy Management

b. For Energy Efficiency

Operations and Maintenance Plan

12. Do you have a written O&M plan for the company or just the commitment statement?

13. Does each building have a plan for meeting its commitment statement?

14. (If yes to Q9), is it a written plan?

15. How is each building monitored as to its plan?

16. Who is tasked with ensuring that the building is updated as to its plan?

17. What methodology do you use in monitoring your buildings operations and

maintenance activities? Software?

18. Is the plan monitored by management?

19. How is progress tracked?

a. At the portfolio level?

b. At the building level?

c. At what intervals is progress tracked – weekly, monthly, quarterly, annually, less

than annually or never?

20. Will you please describe the outline of this plan?

New Buildings Institute - 38 - March 16, 2015

21. Does the plan vary from building to building?

22. How is this plan kept current?

23. Are you willing to share this plan in whole or in part with NEEA?

24. Will you describe some of the successes you have had with this plan?

25. Please describe some of the challenges associated with the plan.

26. Are there areas you would like to see added to the plan? If so, what are these?

New Buildings Institute - 39 - March 16, 2015

APENDIX C: LICENSING, ACCREDITATION AND CERTIFICATION (LAC)
INTERVIEW GUIDE

National Industry/ Accreditation Organizations:

1. General information on the individuals and their position in the organization and time
in service.

a. Name of the organization you are currently working for?
b. What is your current title/position with your current organization?
c. How long have you been with this organization?

2. How long have you been involved in the Commercial Real Estate industry? Please list
(or provide us with a list) all the Licensing, Accreditations and Certification programs
for the CRE industry that you are familiar with.

3. Please describe your role with Licensing, Accreditations and Certification programs in
the Commercial Real Estate market

4. Please share with us specific program, class, certificate or designations offered by your
organization. Please describe the typical position or focus of the individuals for each of
those programs and the number of student taking each one or working towards each
one.

5. Which of your programs/certification programs have the strongest focus on Energy
Efficiency and Management?

6. Would you describe Energy Efficiency as being essential, on par with other issues or not
essential in your future classes, designations and programs.

7. What are the major competing classes’ programs/certifications (if any) to those your
organization provides?

8. How deep does your programs go into energy efficiency?
9. What are you hearing from your customers as the most needed education?

 "I noticed that you did not mention energy management or energy efficiency
education as most needed by your customers. Would you share with us the
reasons for your customers not mentioning energy management? And the
reasons for your customers not mentioning energy efficiency?"

10. Which Licensing, Accreditation and Certification tracks are best for driving energy
efficiency knowledge and skills?

11. What is the primary barrier to increased adoption of this knowledge and skills set
through Licensing, Accreditation and Certification programs.

12. What can NEEA help you with, in order to support your programs related to energy
efficiency? What about for your programs related to energy management?

Local BOMA Senior staff person:

13. Please describe your knowledge of energy management and efficiency programs in your
market

14. Please describe your involvement in energy management and efficiency programs in
your market.

15. Please share with us all programs, classes, certificates or designations and the type
(and number) of student taking each one or working towards each one in your market

New Buildings Institute - 40 - March 16, 2015

16. Please describe the current status of energy management and efficiency programs and
training in this market among your members.

17. In what format do your members obtain training for professional development?
a. How about training specifically for energy efficiency and energy management

18. Would you say that certifications or credentials are very important, important or not
important to your members?

b. What about certifications or credentials specific to Energy Efficiency?
c. Do you feel your members have sufficient access to the training they need in

energy management and efficiency?
d. If no “what do you believe are the key causes of your members not having

sufficient access to training that they need in energy management?”
19. What can NEEA help you with, in order to support your programs related to energy

management? What about for your programs related to energy efficiency?

