High Performance Buildings Workshop Retrofits for Productive and Sustainable Buildings September 16, 2015 • Toronto, ON

Intelligent Buildings: The Past and the Future

Ronald J. Zimmer CAE

President & CEO

Continental Automated Buildings Association

www.CABA.org

LinkedIn: http://www.linkedin.com/groups?gid=2121884

Presentation Summary

- Overview of CABA
- 2. Intelligent Buildings Description
- 3. Market Sizing, Characteristics and Trends
- 4. Green and Zero Net Energy Buildings
- 5. Smart Grid and Buildings
- 6. Life Cycle Costing and Intelligent Buildings
- 7. Intelligent Buildings and Big Data
- 8. Cybersecurity Issues
- 9. IoT and Intelligent Buildings
- 10. Trends and Drivers
- 11. Summary and Future
- 12. Contact Information

About CABA

The Continental Automated Buildings Association (CABA) is an international not-for profit industry association dedicated to the advancement of connected home and building technologies. The organization is supported by an international membership of over 325 organizations involved in the design, manufacturing, installation and retailing of products relating to home automation and building automation.

www.CABA.org

CABA Board of Directors

Honeywell

National Research Conseil national

"CABA accelerates growth in the connected home and intelligent buildings sectors."

Smart Buildings Networked. Intelligent. Adaptable.

A Smart Building is an intelligent space that will transform efficiency, comfort, and safety for people and assets.

Source: Intel Corporation, CABA Board Member

The Architecture of Latest Building Automation System (BAS)

Intelligent Building Solutions Market Life Cycle Analysis

Source: Frost & Sullivan

In other words....

Enterprise Convergence Platform for Building Systems and IT Systems

PROGRAM

Cloud Technology

Source: IBM

BMS Penetration by Number of Buildings – by Commercial Building Size Category

Characteristics and Trends

Verticals

- Higher education
- Healthcare, mainly hospitals
- Governmental buildings
- Transport (airports)
- Offices
- Sports Stadiums
- Life science/pharmaceutical industry
- High tech/precision manufacturing
- New build and major refurbishment

Trends

- Remote access to data (needs to be IP) Could be Cloud based
- Cheaper sensors, processors and available application software
- Possibility of generation data from M2M/IoE
- PoE platform Low voltage lighting systems and sensors
- Uptake of wireless protocols
- Increasing use of software packages

Source: Market Sizing for North America – Intelligent Buildings

Convergence Intelligent and Green

www.frost.com

FROST & SULLIVAN

www.caba.org/brightgreen

CABA Zero Net Energy: Building Intelligent Controls Driving Success

Funders

More information can be found at:

http://www.caba.org/CABA/Research/Zero-Net-Energy-Buildings.aspx

Smart Buildings for a Smart Grid Video by Cisco

Source: Cisco Systems

Life Cycle Costing Of Intelligent Buildings

CABA Landmark Research Study

EMERALD SPONSORS

Public Works and Government Service Canada

DIAMOND SPONSORS

For a Complimentary Research Report, go to: http://www.caba.org/lccib

Life Cycle Cost

www.frost.com

Why will intelligent technologies cost less than traditional technologies?

Building's Life Cycle Cost Over 40 Years

Source: ASHRAE

www.caba.org/brightgreen

http://www.caba.org/brightgreen

CABA RESEARCH Source: CABA's Convergence of Green and Intelligent Buildings Report

CABA Intelligent Buildings and Big Data

Funders

Defining Big Data in Intelligent Buildings

- Big data in intelligent buildings is defined as:
 - The next generation in business and operational intelligence derived from the analysis of data integrated across multiple streams or sources for the purposes of overall system understanding, performance, and optimization

➤ The term big data encompasses both the solution architecture and associated analytics

Survey Findings

Most decision makers do not know how to define big data or understand the potential benefits

On a scale of 1 to 5, where 1 is not knowledgeable at all and 5 is extremely knowledgeable, how do you rate your knowledge about the concept of big data and the application of big data to buildings? (n=400)

Survey Findings

Security and privacy are the biggest issues

On a scale of 1 to 5, where 1 is not knowledgeable at all and 5 is extremely knowledgeable, how do you rate your knowledge about the concept of big data and the application of big data to buildings? (n=400)

Major Findings

- ➤ There is a lot of low-hanging fruit in building and operational improvements many customers can still benefit from periodic reporting and analytics on existing building systems, and, as a result, many customers are not ready to adopt fully integrated big data solutions.
- Those interested in big data require transparency in the ROI of building and operational improvements.

Big data in intelligent buildings represents a pinnacle in energy and operational management.

Major Findings

- Chasm between the technology and end-user readiness for big data in intelligent buildings.
- The majority of decision makers in the intelligent buildings market do not know how to define big data or understand the potential benefits of these new solutions.
- ➤ Data security is a major concern for customers, and technology providers have an opportunity to demonstrate how standards and procedures can protect businesses investing in big data solutions.

1) New CABA Landmark Research "Intelligent Buildings and Cybersecurity"

http://www.caba.org/intelligentbuildingcybersecurity/

2) New CABA Landmark Research "Cybersecurity and the Connected Home"

CABA

http://www.caba.org/homecybersecurity

How many "things," including your body, can you communicate with through a device? And will a smartwatch become more like a wearable woven into your garments, contact lenses or implanted into your body?

Whatever the eventual device, it is manufacturers that play a lead role in translating technologies into new products for tomorrow

Source: Jabil, www.jabil.com

Internet of Things

Devices that are connected to the internet, integrating greater computer capabilities, and using data analytics to extract meaningful information.

Source: Intel Corporation, CABA Board Member

"Internet of Things" Principles

1.

Edge to Cloud:

Delivery of services across the enterprise, across the globe. Compute and comms close to the edge, but securely cloud connected.

2.

Mobility:

Ability to visualize interact anywhere on the planet.

Cell phone, Tablet, PC. 3.

Analytics:

Based on sensed world, provides analysis and insight.

Anticipation of needs.

4.

Security and Manageability:

Connects securely
to 'things' in the
built world, in a
trustworthy
fashion.
Data, Security,
Management.
Quality of Service.

5

Collective Relevance:

Meaningful to a community.

More than one person benefits.

Example: Buildings anticipate and respond to occupants presence and preferences.

CARA

Source: Intel Corporation, CABA Board Member

Smart Systems – The Building of the Future

Source: Arup Foresight

SMART CITIES

What's a Smart City?

A city-wide network of sensors provides real-time valuable information on the flow of citizens, noise and other forms of environmental pollution, as well as traffic and weather conditions

Source: Jabil, www.jabil.com

Trends and Drivers

- Uptake of Building Energy Management Systems (BEMS)
- Uptake of energy usage data analytics and 'Big Data'
- Concerns about energy efficiency
- Legislative requirements (e.g. Indoor Air Quality Standard)
- Uptake of 'Internet of Things'
- Cybersecurity
- Connectivity and interoperability between BACS and other systems
- Impact of Automated Demand Response (ADR)

CABA Improving Organizational Productivity And Building Automation Systems

Funders

National Research

Conseil national de recherches Canada

More information can be found at:

http://www.caba.org/CABA/Research/NRC-Research-Project.aspx

Continental Automated Buildings Association (CABA)

1173 Cyrville Road, Suite 210

Ottawa, ON K1J 7S6

613.686.1814

Toll free: 888.798.CABA (2222)

Fax: 613.744.7833

caba@caba.org

www.CABA.org

www.twitter.com/caba news

www.linkedin.com/groups?gid=2121884

