

Corporate Social Responsibility bringing FM to the next level

Dr. Alexander Redlein, IFM
Professor, Vienna University of Technology

Pat Turnbull, MA, LEED AP, IFMA Fellow
President and COO, Kayhan International

MANAGING CEUs AND CFM[®] MAINTENANCE POINTS

You are eligible to receive Continuing Education Units and Certified Facility Manager[®] maintenance points for attending sessions at IFMA's World Workplace.

To receive 20 CFM maintenance points:

Record your attendance on your CFM Recertification Worksheet.

At recertification time, submit your completed CFM Recertification Worksheet.

To receive CEUs:

Pay the US\$12 processing fee when you register for the conference.

Visit the CEU Kiosks at registration or log on to <http://ceu.experient-inc.com/WWC121> and pass a five-question assessment developed by the speaker. CEUs can only be earned upon successful completion of the assessment. Your transcript will be emailed to you.

Individuals seeking CEUs or LUs from other organizations must contact those organizations for instructions on self-reporting credit hours.

Evaluate Sessions

Take Assessments & Log CEUs (no more CEU codes)

Visit the registration kiosks
or go online at

<http://ceu.experient-inc.com/WWC121>

Corporate Social Responsibility | *bringing FM to the next level*

Meet Our Presenters

Dr. Alexander Redlein, IFM
University Professor
Vienna University of Technology

Pat Turnbull, MA, LEED AP, IFMA Fellow
President and COO
Kayhan International

Plus Special Guests!

Corporate Social Responsibility | *bringing FM to the next level*

What is Corporate Social Responsibility? (CSR)

- “Corporate Social Responsibility“ (CSR) is a **strategic** initiative. The term is used interchangeably with:

*corporate responsibility, citizenship, ethics, governance
social enterprise, **sustainability**, sustainable development
triple-bottom line...*

- It encompasses **what** companies do with their profits AND **how** they make them.
- It goes beyond philanthropy & compliance. It addresses **how companies manage their economic, social, and environmental impacts**, as well as their relationships in all key spheres of influence:

*the workplace, the marketplace,
the supply chain, the community, and
the public policy realm*

Source: http://www.hks.harvard.edu/m-rcbg/CSRI/init_define.html

Reasons Businesses are Pursuing Green Buildings & Practices

- **Historically:**
 - 5-6 years ago had to *convince* enterprise
 - A few made a choice:
prestige, PR, believe in benefit...
- **Current:**
 - Required by Law (Mandates, Codes, Policy)
 - Real Estate Value
 - Attract & Retain tenants/employees
 - Lower Insurance Rates,
 - Business Commitments (driven by Investor groups, employee groups, shareholders)

How do these things combine to create a business case?

Source: Greg Shank – Business & Sustainability

Increasing demand for FM expertise

- CSR no longer only a message about conservation (doing more with less). CSR offers REAL cost savings, a REAL business case and opportunity for quality of life impact.

Importance of CSR to Your Company

- **Increasing Demand** for EB expertise!

Opportunity for people who understand how buildings work, with skill sets to assess building performance...where there is energy saving potential, water saving opportunity, etc.

Source: Greg Shank – Business & Sustainability

Source: **When Bad CSR happens to Good Companies**
6 03 2011 Corporate Social Responsibility | Nov 18, 2010

Understanding Risk is really important

•Risk of Building Green

- New technology 'bugs'
- Matching Technology with People
- No longer 'should I' build green? Now Sustainability has to perform / meet demands of how society works, how projects get done, how investments get made.
- Just doing it doesn't mean it is having desired impact. Must make sure buildings are working & delivering savings!

▪Risk of NOT Building Green

- Professional standard of care (possible negligence if you don't meet minimum requirements).
- Leaving money on the table (gov't, utility & local tax incentive programs).
- Market expectations for Healthy, Sustainable work environments.
- Impacts on lives/society in global market place

Source: Greg Shank – Business & Sustainability

CSR and the European Commission (EU)

- October 2011, the European Commission (EU) published a **new policy on Corporate Social Responsibility**. It states that:

‘CSR is the responsibility of enterprise for their impacts on society’

*‘Enterprise should have **a process in place to integrate social, environmental, ethical, human rights and consumer concerns into their business operations and core strategy**’*

- Policy implies companies are responsible for actions towards society and the environment, **over and above their legal obligations**.
- Once on the strategic agenda, enterprise can **anticipate** and take advantage of fast **changing societal expectations** / operating conditions.

...driving the development of new markets and creating opportunities for growth.

Other Guidelines

- OECD Guidelines for Multinational Enterprises
- The Ten Principles of the United Nations Global Compact
- The ISO 26000 Guidance Standard on Social Responsibility

Status/Results:

- A growing number of companies now disclose social and environmental information.
- SMEs often communicate such information informally and on a voluntary basis.
- *CorporateRegister.com* estimates that about 2,500 European companies publish CSR or sustainability reports.
- There are a number of international frameworks for the disclosure of social and environmental information, including the *Global Reporting Initiative*.

Report Content

(Results of Study by Ferdinand Fuke)

- Basis:
BSD Consulting, Switzerland provides
CSR Reports for Companies located in
AT, CH and DE according to GRI Format
- Sample 90 CSR

CSR and FM

	AT	%	CH	%	DE	%	Total	%
Number of Analyzed CSRs	30		30		30		90	
FM Included	6	20%	1	3.3%	4	13.3%	11	12.2%
FM Not Included	24	80%	29	96.7%	26	86.7%	79	87.8%
FM Activities Included (acc. to GEFMA 100-2)	29	96.7%	29	96.7%	29	96.7%	87	96.7%

	Construction	Energy	Financial Sector	Health	Food	Technical Electronic	Transport	Others
Number of CSRs	7	13	17	4	7	15	8	19
	100%	100%	100%	100%	100%	100%	100%	100%
FM Included	1	1	5	0	1	1	2	0
	14.3%	7.7%	29.4%	0%	14.3%	6.7%	25%	0%
FM Not Included	6	12	12	4	6	14	6	19
	85.7%	92.3%	70.6%	100%	85.7%	93.3%	75%	100%
FM Activities Included (lt. GEFMA 100-2)	7	13	16	4	7	15	8	19
	100%	100%	94.1%	100%	100%	100%	100%	100%

Corporate Social Responsibility | *bringing FM to the next level*

CSR and FM Activities

		AT	%	CH	%	DE	%	Total	%
Analyzed CSRs		30	100%	30	100%	30	100%	90	100%
FM Activities in Analyzed CSRs		29	96.7%	29	96.7%	29	96.7%	87	96.7%
(GEFMA 100-2)	In CSRs								
(6160)	Environment, CO2	29	96.7%	29	96.7%	29	96.7%	87	96.7%
(6420)	Energy Efficiency	28	93.3%	28	93.3%	29	96.7%	85	94.4%
(6880)	Water, Paper	24	80%	21	70%	26	86.7%	71	78.9%
(6870)	Carpool, Travel	19	63.3%	7	23.3%	26	86.7%	52	57.8%
(6440)	Waste	12	40%	3	10%	10	33.3%	25	27.8%
(6500)	Cleaning	10	33.3%	3	10%	8	26.7%	21	23.3%
(6150)	Green Building	6	20%	8	26.7%	5	16.7%	19	21.1%
(6210)	Space Efficiency	3	10%	0	0%	3	10%	6	6.7%

Corporate Social Responsibility | *bringing FM to the next level*

Research Conclusion:

- CSR is gaining more and more importance
- CSR = Sustainability
- **FM is not often mentioned, but often responsible**
- **Targets of CSR correspond to a high degree with FM activities**
 - At the moment, FM only data deliverer
 - FM has to act proactively on the strategic/tactical/operational level
- Not cost factor but business driver!

FMs: Managers of the Built Environment

Meet Our Panel

Special Guests:

Alice Hogueisson, CFM
SVP Global Environmental Manager,
US Director of Facilities
Edelman

Walter Geml
Operations Manager
Ace Hardware

CSR 'How to' Discussion:

- Vision ->> clarifies , excites and electrifies
- Measure ->>Establish Baseline (starting point)
- Plan ->>Build Bridge from Idea to Action
- Gain Support & Consensus
- Design & Green your Facility
- Extend plan beyond Building Maintenance
- Energy Audit
- Getting to Zero
- Turn your Waste into a Profit Center

FMers: Managers of the built environment

<http://www.csplus.co.uk/blog/?p=2940>

Thank You!

For attending this
educational offering at
IFMA's World Workplace.

Be sure to evaluate the session at the registration kiosk or
online at <http://ceu.experient-inc.com/WWC121>

Corporate Social Responsibility | *bringing FM to the next level*