

26 and 27 June 2007, Swiss Federal Institute of Technology Zurich, Switzerland

Sponsored by

Océ Business Services

Cathy O'Dowd Mountaineer, The 1st Woman to climb Mt Everest from both south and north sides, South Africa

Prof. Dr. h.c. Lothar Späth Chairman Merrill Lynch Germany and Austria and former Prime Minister of Baden-Wuerttemberg,

With the support of

Welcome to the EFMC2007

Deploying limited capital more economically, and using resources effectively: Switzerland – particularly the economic area of Zurich – has long incorporated these central principles of facility management.

And yet such sustainable action is subjected to a constant process of improvement. Society and technology are constantly developing. It is therefore all the more important to learn from the experience of others.

The European Facility Management Conference 2007 provides an ideal platform for doing just that. A platform from which the city of Zurich itself can also benefit, as it's precisely the city's public administration as a "big business" that can profit from such an exchange of experiences.

For that reason, I would like to thank you for your participation and wish you a highly successful conference. At the same time, I hope that while you are here you will take the opportunity of getting to know better the city with the highest quality of life in the world.

Welcome to Zurich. I look forward to an exciting and rewarding exchange of information.

The International Facility Management Association (IFMA) is honoured to be a part of this year's European Facility Management Conference (EFMC) in Zurich, Switzerland. Through educational and networking events such as the EFMC, IFMA contributes to the discussion on relevant workplace issues universal to facility management, helping professionals worldwide improve practices and compare standards. By being a part of this global dialogue, IFMA encourages industry professionals to develop benchmarks for excellence in areas critical to today's facility managers.

IFMA is able to broaden our global perspective through partnerships. IFMA proudly joins our professional peers in Zurich to strengthen the channel of communication worldwide and to share with you our efforts in adapting relevant resources for the future of all areas of the global FM world. We look to you to help us understand the needs and concerns of facility managers in Europe. The open dialogue we share with one another is of mutual benefit, as we ascertain ways to assist and represent you to the best of our abilities.

We look forward to seeing you in June!

Teena H. Showse

Teena G. Shouse Chair Executive Committee IFMA

IFMA and EuroFM are proud to present EFMC2007. EFMC will host delegates and speakers from more than 19 European countries with the most diverse professional background: from management gurus, to FM students; from researchers to practitioners and educators. It is the only event to hold concurrent and seamlessly, a two-streamed FM conference, the only existing European Research Symposium and the well regarded FM student competition, the Student Poster Gallery Contest. New to this year's event will be the presentation of the 1st European FM Awards ever, created to recognize outstanding achievements in business, research and education.

All conference programmes aim at providing state-of-the-art professional content and EFMC is no exception, as you will see in the programme. However, in my opinion the most valuable aspect of our conference is the engaging professional atmosphere, the sparkling business opportunities and the networking environment which together deliver a unique sense of "FM profession" unrivalled in Europe. Come and meet more than 500 FM professionals from the most diverse backgrounds and countries in the fabulous city of Zurich, at EFMC 2007. We will be delighted to welcome you.

José Gardía Cuartero Chairman, EuroFM

ledvogern

Mayor of Zurich

Dr. Elmer Ledergerber

Content

Welcome!	. 2
Programme at a glance	. 3
Conference programme: Tuesday	. 6
Conference programme: Wednesday	. 8
6th EuroFM Research Symposium	10
Social events	11
Sponsors and exhibitors	13
Exhibitors and media partners	15

Programme at a glance

Monday, 25 June 2007

17.30 Welcome reception and address by **Dr. Elmar Ledergerber**, Mayor of Zurich

Tues	Tuesday, 26 June 2007						
9.00 10.30	Opening and keynote speech by Prof. Dr. h.c. Lothar Späth "Strategy Europe – a future model for a globalized world"						
Forum	ı A	Forum B		6th EuroFM Research Symposium			
11.00	European best practice in the private sector	11.00	FM providing sustainable buildings and a healthy environment	11.00 11.30	Opening Operational issues		
12.30	0 Lunch break						
14.00	IT in FM — space and occupancy costs	14.00	IT in FM — implementation and integration	14.00	Processes and organization		
15.30	Coffee break	,					
16.00	European best practice in the public sector	16.00	FM supporting business continuity and risk management	16.00 16.00	Workshop: FM in health care Workshop: community-based FM		
17.30	0 End of first conference day						
19.00	Gala dinner						
Wadnasday 27 Juna 2007							

Wednesday, 27 June 2007					
9.00 10.30	Plenary session: keynote speech by Cathy O'Dowd "Reach for the heights!" Coffee break			Workplace design and management Coffee break	
11.00	Defining core business	11.00 Trends and innovation in FM — standards, performance and measurement	11.00	Workshop: graduates students	
12.30	Lunch break				
14.00	Customer care and communication in FM	14.00 Trends and innovation in FM — workplace	14.00 14.00	Workshop: FM future Workshop: usability of workplaces	
15.30	Coffee break				
16.00 17.30					

The conference languages will be English and German with simultaneous translation provided throughout both days.

Conference programme: Tuesday, 26 June 2007

9.00

Opening plenary session: Strategy Europe – a future model for a globalized world

Prof. Dr. h.c. Lothar Späth, Chairman Merrill Lynch Germany and Austria and former Prime Minister of Baden-Wuerttemberg (D)

Forum A

European best practice in the private sector

Session chair: Ricarda Berg, Head Global Sales & Marketing, M+W Zander D.I.B. Facility Management GmbH, Stuttgart (D) and Member of the Board IFMA Switzerland

11 00

Building and organization - making them fit

- Why organizations "feel good" in their buildings
- Critical success factors in managing the fit between building and organization
- The business case of the Friesland Bank
 Jaap G. Wijnja, Institute of Facility Management,
 Hanzehogeschool (NL)
 - Gerhard de Vries, Director of Facilities, Friesland Bank (NL)

11.30

The vision and implementation of a space optimization programme

- Nationwide reduction of office space with simultaneous location adjustments
- Implementation of a new non-group-specific workplace concept
- Managing approx. 50 projects running in parallel
 Patrick Vogel, Partner, reflecta ag, Bern (CH)
 William Angst, CEO, Swisscom Immobilien AG, Bern (CH)

12 00

Revolution in FM: What is really happening in Europe?

- Review of the situation and FM options facing multinational organizations
- Discuss what businesses can get from outsourcing FM, based on case studies
- Compare local and Europe-wide outsourcing solutions
 Dave Wilson, Director of Corporate Services, macro (UK)

 Paul Yearley, CEO Integrated Facilities & Portfolio Management
 EMEA, Jones Lang LaSalle (UK)

12.30

Lunch break

Forum B

FM providing sustainable buildings and a healthy environment

Session chair: Victoria Hardy, Academic Department Head of Design and Facilities, Wentworth Institute of Technology, Boston (USA)

11 00

Dynamic development and sustainable operation of complex industrial areas

- Critical factors for the successful conversion of use of large industrial areas in Switzerland
- Achieving sustainability by means of integrated development management and careful operation and maintenance of infrastructure
- Example: Brownfield recycling Sulzerareal Winterthur Markus Schmidli, Managing Director of Sulzer Immobilien AG, Winterthur (CH)
- **Ronald Schlegel,** Chairman of the Executive Board of Axima Switzerland, Winterthur (CH)

11 30

A business case for green facilities in SMEs (small and medium-sized enterprises)

- Construction and ongoing management of buildings consumes an enormous quantity of the Earth's renewable and non-renewable resources
- SMEs have been neglected in the challenge to build and operate buildings in a more environmentally responsible manner
- The case study of the Waterloo EMS certified green building Jim Lisowski, Facilities Manager, Lotek Wireless Inc., Newmarket (CDN)

12.00

Energy benchmarking for complex buildings

- Finding energy saving potential
- Cutting energy costs
- Learning from the best

Markus Oberlin, General Manager, Avireal Middle East, Dubai (UAE) Irène Oertle, Marketing and Sales Manager, Avireal (CH)

12.30

Lunch break

Conference programme: Tuesday, 26 June 2007

Forum A IT in FM – space and occupancy costs

Session chair: **Prof. Dr. Michael May,** Computer Sciences and Facility Management, University of Applied Sciences Berlin (D)

14.00

Computer-based generation of occupancy groups during relocation or area reduction in large organizations

- Creation of layout plans optimized according to communication relationships and space utilization of specific areas
- · Complexity through iterative planning
- Evaluation of layout alternatives by means of a performance measurement system and visualization as 3D-Ifc model
 Christiane Rettinger, Project Manager and research assistant,
 University of Applied Sciences Berlin (D)
 Michael Marchionini, Managing Partner,
 FMK Services GmbH, Berlin (D)

14.30

Leveraging IP convergence to offer FM services that reduce occupancy cost in office buildings

- Framework to leverage technology advancements combined with radical innovation to develop new facility management business offerings
- Rationalization of three office facility end-user processes: people circulation, conferencing and workpoint configuration
- Performance metrics and examples of achievable savings in occupancy cost
 - Dr. Vishal Mallick, CEO, Performance Buildings GmbH, (CH)
 Bruno Ruettimann, Head of Service Centre, ABB Headquarter (CH)

15.00

Space management at Migros – common data base for FM and core business

- Introduction to space management at the largest retail company in Switzerland (with 1.2 million square metres of floor space)
- The special requirements created by the decentralized corporate structure and the high level of autonomy of the individual co-operatives
- Areal data as foundation for facility management and core business, particularly sales planning
- Multilingualism at the work-place: the complex IT environment and the needs of individual users as a further challenge

Reto Bühler, Member of the Management Board and Director of IT, Personnel and Administration, Liegenschaften-Betrieb AG, Zurich (CH)

Prof. Dr. Ulrich Walder, Professor of Construction Informatics, Technical University of Graz (A)

Forum B

IT in FM – implementation and integration

Session chair: **Thomas Madritsch**, Director of Studies, Facility Management, University of Applied Sciences Kufstein, (A)

14.00

Things that think - RFID in FM

- Process optimization with RFID
- Efficient identification with additional possibilities
- Reliability of data collection.
 Gregor Hotz, Consultant, pom+ Consulting AG, Zurich (CH)

14.30

The new approach C² & C² in Madrid's public hospitals

- C² & C² customer care and communication centre: an innovative step ahead
- Customer care and communication centre is the central and unique information distribution point
- Implementation of this new approach is IT-based Adolfo Molina Esteban, Consultant Partner, Facilitec S.A., Madrid (E)

15.00

Automation boot camp 103 – design and deployment of CAFM and TIFM solutions in 30 Days

- How to avoid pitfalls by learning how to interpret IFM benchmarks and best practices
- How to work with an existing organization and effectively use outsourcing agents and consultants
 Bruce Kenneth Forbes, CEO, Archibus, Boston (USA)

15.30

Coffee break

Conference programme: Tuesday, 26 June 2007

Forum A

European best practice in the public sector

Session chair: **Prof. Mark-Erik Nota,** Associate Professor for Hospitality Management (NL)

16.00

GMIS - Lessons learned at the ETH Zurich

- FM on the ETH campus
- A modular approach
- Lessons learned during an FM/IT project

Ruedi Brunner, Member of the Management Board, ETH Immobilien. Zurich (CH)

Ruedi Brunner, Director of Technical Facility Management, ETH Immobilien, Zurich (CH)

Robert Schneider, Member of the Management Board, Amstein + Walthert AG, Zurich (CH)

16 30

Nobody does it better. Or do they? The organization of catering on military missions abroad

- · Changing world
- (International) military and civilian catering
- Effectiveness of outsourcing military catering on missions abroad

Marleen Klavers-Bakker, Officer, The Royal Netherlands Air Force, Den Haag (NL)

17.00

A new approach to managing cultural institutions: Faceo at Quai Branly Museum

- The needs of the client: efficiency and focussing on their core business
- The contract: outsourcing and performance-based
- The organization to fit customer needs
 Amaury de Varax, Business Development and Marketing
 Director, Faceo, Montrouge Cedex (F)

17.30

End of first conference day

Forum B

FM supporting business continuity and risk management

Session chair: Victoria Hardy, Academic Department Head of Design and Facilities, Wentworth Institute of Technology, Boston (USA)

16.00

The profitable facility: an examination of facility factors that affect profitability

- Know the important considerations about a facility that affect business continuity
- Discuss factors that may affect the actual cost of a facility
- Examine factors that may affect employee turnover and its related cost

Charles Carpenter, Office Service Manager, First American Flood Data Services, Austin, Texas (USA)

16.30

Relocation risks of SMEs: facility owner perspective

- Relocation is considered as a risky and stressful business among SMEs
- Understanding these risks may serve as a competitive advantage in the search for new tenants
- Risk perception divided in five categories: financial risk, functional risks, corporate culture risks, interest group risks and future risks

Heidi Marja Rasila, Research Scientist, Helsinki University of Technology (FIN)

17.00

Proven strategies for effective corporate facility management during crisis situations

- Conducting business in a post-911 world: different disaster scenarios
- Best practices for disaster preparedness (pre-disaster) and best methods for disaster recovery (post-disaster)
- Final thoughts, advice, and tips for facility managers lan Marlow, President, GFS, New York (USA)

17.30

End of first conference day

Conference programme: Wednesday, 27 June 2007

9.00

Opening plenary session – Reach for the heights!

Cathy O'Dowd, mountaineer and adventurer, South Africa

Coffee break

Forum A Defining core business

Session chair: **Guido Walt,** President, Maintenance and Facility Management Society (MFS), (CH)

11.00

Is multiple sourcing useful as a management tool for the facility manager?

- The concept of multiple sourcing and expected advantages
- The research: effect of competition during the whole contract period on quality and costs
- The results and recommendations
 Alex de Vries, Contract Manager Facilities, NV Nederlandse
 Gasunie, Groningen (NL)

11.30

Document management: economies by means of outsourcing and process optimization

- Are you familiar with your document processes?
- Is the outsourcing of document processes an interesting business area for facility managers?
- What are the main factors contributing to the successful outsourcing of document processes?

Konrad Sommer, Vice-President, Océ Business Services, Océ HO (NL)

Fabrizio Pedrazzini, Head of Employee Care, HR Department, Roche Italia S.P.A. (I)

12.00

Performance-based facility management contracting at the International Monetary Fund (IMF)

- Defining facility management service levels and benchmarking facility costs at the IMF
- Identifying quality improvements and providing incentives for innovation
- Developing a performance-based contracting mechanism for delivery of facility management services

Christopher P. Hodges, Principle, Facility Engineering Associates, Washington DC (USA)

Stephen Sakach, Senior Facilities Officer, International Monetary Fund (IMF), Washington DC (USA)

12.30

Lunch break

Forum B

Trends and innovation in FM – standards, performance and measurements

Session chair: **Daniel Berti**, Head of Professional Support, Wetrok AG (CH)

11.00

An FM balanced performance profiling tool

- Learn how to profile of your organization
- Compare your organization's FM strategy against industry best practice
- Understand balanced FM profiling
 Prof. John Gilleard, Head of Department of Building Services
 Engineering, The Hong Kong Polytechnic University (HK)

11.30

"ProLeMo" – process-performance model in facility management

- A standard for processes and performance
- Clear classification of the processes and performance to the costs of use
- Alignment with international standards
 René Sigq, Managing Director, Intep, Zurich (CH)

12.00

Can the term "facility management" be saved by the new European Norm?

- Production site analysis facility management
- The new European Norm in facility management
- The facility management business model
- Effects, benefits and further development Marc Christen, ETH-Rat Real Estate Controlling, Swiss Federal Institute for Technology Zurich (CH)

12.30

Lunch break

Conference programme: Wednesday, 27 June 2007

Forum A

Customer care and communication in facility management

Session chair: **Susanne Hofer**, Lecturer for Hospitality Management, University of Applied Sciences Waedenswil (CH)

14.00

Developing the facility management service value chain

- FM as a source of competitive advantage for the organization
- Quality dimensions important to supplier performance and customer satisfaction
- Quality dimensions that benefit suppliers and customers Peter McLennan, Course Director MSc Facility and Environment Management, University College, London (UK) Hermen Jan van Ree, Senior Research Fellow, Workplace Innovation Centre, University College, London (UK)

14.30

Cementing customer service

L. Kay Allen, Facilities Management, Qatar Foundation, Doha. Oatar

15.00

Service controlling in FM – an important success factor for clients and service providers

- Why performance transparency is a decisive success factor
- Mutual needs of clients and service providers
- Deployment of suitable instruments
 Joachim Ziegler, Head M&A and international projects, M+W
 Zander D.I.B. Facility Management GmbH, Stuttgart (D)

15.30

Coffee break

Forum B

Trends and innovation in FM – workplace

Session chair: **Helena Ohlsson**, Senior Consultant, Johnson Controls, London and Member of EuroFM Board

14.00

Workplace management in Japan: the tide of transformation

- Illustration of business climate in Japan that facility managers face
- Cases illustrating the new workplace management to fit the business climate
- Emerging workplace creation and management process Yoshiki Ikeda, Director, Japan Facility Management Promotion Association, Tokyo (J)

14.30

Workplace tendencies in Europe

- Flexible working workplace strategies are the tendency in Europe.
- Flexible office gives flexibility to business.
- Flexible office is a "win-win" solution for employees and companies.

Francisco Vázquez, President and Owner, 3G Office, Madrid (E)

15.00

Integrated workplace management – more connections, greater value

- A discussion of issues presently facing facility management professionals
- How technology plays a vital role in addressing these issues as well as improving customer service and driving down costs for facility managers
- Best practices and implementation success stories from the field

Michael Schley, CEO and Founder, FM Systems, Raleigh, NC, (USA)

15 30

Coffee break

16.00

Closing plenary session – Karaoke capitalism and the need for innovation

Dr. Kjell A. Nordström, Associate Professor, Institute of International Business (IBB), Stockholm School of Economics, Sweden

17.30

End of the conference

Programme 6th EuroFM Research Symposium: Tuesday, 26 June 2007

11.00

Opening of the 6th EuroFM Research Symposium

Prof. Dr. Hans-Rudolf Schalcher, Chair of Planning and Management in Construction, ETH Zurich, Swiss Federal Institute of Technology, Zurich (CH)

Operational issues

Session chair: **Prof. Jan Bröchner**, Chalmers University of Technology, Göteborg (S)

11.30

Analysis of existing maintenance calculation methods via real data comparison

- Building maintenance
- Resource calculation methods for maintenance measures
- Life cycle data.

Carolin Bahr, Research Assistant, Faculty of Facility Management, University of Karlsruhe (D)

12.00

How to identify cost drivers in real estate benchmarking: an empirical survey of heating costs

- The aim of the study: Identifying the determinants of heating expenses in office buildings
- The sample and data
- The statistical analysis and the findings of these analyses
- How to use the findings in practice

Wolfgang Brunauer, Research Fellow, University of Applied Sciences, Kufstein (A)

Matthias Koch, University of Innsbruck (A)

12.30

Lunch break

Processes and organization

Session chair: **Prof. Dr. Kari I. Leväinen,** Helsinki University of Technology (FIN)

14.00

Reference process modelling within FM

- Business process reengineering (BPR) as a basis
- Reference processes as best practise solution
- Methodology: 21 case studies to define reference model
- Presentation of FM process landscape and reference processes

Dr. Alexander Redlein, Vienna University of Technology (A) **Gregor Fleischmann,** Ph.D.student, Vienna University of Technology (A)

14.30

The organizational relationships between support function and core business

- What relationships are appropriate between core business and support functions?
- Market relationships can be appropriate for non-strategic support functions
- Establishing of a coalition is important for strategic support functions
 - **Per Anker Jensen,** Associate Professor, Technical University of Denmark (DK)

15 00

Event-based simulations: enabling improved life cycle and risk management of facilities

- Accelerating changes do require flexible buildings
- Traditional methods do not consider the long-term behaviour of the facility management and changes of the buildings
- Event-based simulation take into account the behaviour of the system the flexibility of buildings and the behaviour of the facility management

Dietmar Wiegand, Senior Researcher and Project Manager, Swiss Federal Institute of Technology Zurich (CH) Dipl-Ing. Veronika Pichler, Ph.D.student, Swiss Federal

Institut of Technology Zurich (CH)

Dipl. math. Priska Mebes, Senior Researcher, Swiss Federal Institute of Technology Zurich (CH)

15.30

Coffee break

16.00

Workshop: FM in health care

Session chair: Prof. Dr.-Ing. Dipl.-Wi.-Ing. Kunibert Lennerts,
Head of Department FM, Institute for Technology and
Management in Construction, Universitiy of Karlsruhe (D)
The workshop will provide an opportunity for sharing the results of related research and discussing the emerging findings and issues raised. It will also discuss theoretical and methodological issues of facilities management studies in health care, and will consider the practical implications for health care professionals.

Facilities management in the NHS: can the contribution of FM be measured in terms of health outcomes?

- The aim of the study and the results
- The challenge for NHS facilities directors to prove the contribution of FM to patient well-being
 Daryl May, Senior Research Fellow, Facilities Management
 Graduate Centre, Sheffield Hallam University, Sheffield (UK)

6th EuroFM Research Symposium, Tuesday, 26 June 2007 and Wednesday, 27 June 2007

Performance-based facility management costs risk assessment for OP-units in hospitals within a diagnosis-related grouping system

- Cost budgets and cost allocation
- Operation theatre performance
 Karin Diez, research assistant, University of Karlsruhe (D)

16.00

Workshop: community-based FM

Session chair: **Prof. Keith Alexander**, University of Salford (UK) Chair EuroFM Research Network Group

The EuroFM Community-based FM project focuses on issues of sustainability at different levels, from building to urban, using collaborative ways of working and issues of governance and empowerment, environmental impact and socio-economic development.

Wednesday, 27 June 2007

Workplace design and management

Session chair: **Prof. Andreas van Wagenberg,** University of Wageningen (NL)

9.00

Complex effects of work and office design

- Theoretical framework and the aim of the study
- Method, sample and findings
- Practical implications: how to design offices
 Lukas Windlinger, Lecturer and Research Fellow, Department of
 Facility Management, University of Applied Sciences Waedenswil (CH)

9.30

Human resource management and the office environment

- A look at the reasons why HRM professionals should engage in decisions about the office environment
- An insight into how HRM professionals view the impact of the office environment on their organization
- A discussion about how FM and HRM professionals can work together to deliver better office environments
 James Pinder, Lecturer and Senior Research Fellow, Facilities
 Management Graduate Centre (FMGC), Sheffield Hallam University, Sheffield (UK)

10.00

Parameters for an effective implementation of FM

- A study to prove potentials for cost reduction, increase of productivity and cost drivers within FM
- Several scientific surveys with very large samples
- In addition: description of trends within FM
 Dr. Alexander Redlein, Vienna University of Technology (A)
 Susanne Hauk, Vienna University of Technology (A)

10.30

Coffee break

11 00

Workshop: postgraduate students: innovative research in FM

This is an opportunity for postgraduate researchers (Master of Science through Research, MPhil, Licentiate, PhD) to raise and discuss issues relevant to postgraduate research in FM. This session starts off with the postgraduate poster session at coffee time, leading to a combination of round table discussions as well as a breakout session where questions arising from posters and submitted abstracts will be addressed in detail. We will be joined by experts from both practice and academia to contribute their perspectives to discussions.

Dr. Margaret M. Nelson, University of Bolton, Department of the Built Environment, Bolton (UK)

12.30

Lunch break

14.00

Workshop: European FM future

Session chair: Prof. Dr. Hans-Rudolf Schalcher,

Swiss Federal Institute of Technology, Zurich (CH)

The workshop will be organized as one of a series of strategic conversations about FM futures using role play and will provide an opportunity for sharing the results of related research and for discussing the emerging findings and issues raised.

14.00

Workshop: usability of workplaces

Session chair: Prof. Dr.-Ing. Tore I. Haugen, Dean,

Faculty of Architecture and Fine Arts, NTNU, Trondheim (N) Usability of workplaces is a collaborative project between CIB Working Commission W111 and the EuroFM Research Network Group. Presentations of three case studies from Phase 2 of the work, and conclusions form the project will be discussed at the workshop.

Usability attributes of business parks

- The framework of usability
- Assessing usability attributes by usability walkthrough
- Usability in Business parks empirical results
 Peggie Rothe, Researcher, Constructions Economics and
 Management, Facility Services Research, Helsinki University of Technology (FIN)

15.30

Coffee break

Social events

In addition to a fascinating conference there will be plenty of opportunities for enjoying yourselves, relaxing and establishing new contacts.

Welcome reception

Monday, 25 June 2007, from 17.30 Dozentenfoyer, Hauptgebäude, ETH Zentrum, Rämistrasse 101. CH-8001 Zurich

On the evening before the conference, we cordially invite you to the popular welcome reception. The incumbent Mayor of Zurich, Dr. Elmar Ledergerber, will welcome you personally. Simply enjoy the view over the city and use the opportunity to exchange views with other participants and speakers – and maybe drink a toast to the forthcoming conference.

The wine at the welcome reception is offered by SV Switzerland

SV catering & services

Gala dinner

Tuesday, 26 June 2007, from 19.00 Lake Side Restaurant, Bellerivestrasse 170, CH-8008 Zurich

There will be a gala dinner on the first evening of the conference at the Lake Side Restaurant. Spend a summer evening by the Lake of Zurich with a view of the Alps. And at the same time, enjoy an excellent meal, stimulating conversations in the company of other participants and speakers and the appearance of the Australian-Swiss comedian Rob

Please note that you have to register separately for the gala dinner and that the number of places is limited. The cost of the gala dinner for conference participants is CHF 150.

Study tours*

Wednesday, 27 June 2007, from 10.30 There is a choice of three different study tours.

Zurich University Hospital

Electronic ordering system for patient transportation

At Zurich University Hospital, between 300 and 400 patients are moved daily with accompanying staff. Part of this study tour will involve an introduction to software used in patient admissions, and a visit to the central patient admission area.

Technical facilities

The technical facilities used in hospitals are highly complex. Part of this study tour will involve an introduction to the concepts behind the emergency power system, the district heating supply and the control and communication system.

Phonak Hearing Systems, Stäfa

Learn more about "Phonak", a leading Swiss company in the technological field. During a visit to the Phonak's headquarters we will see how the company's corporate culture is reflected in the architecture and the design of the workplace environment.

* Please note that the number of study tour places is limited. Places will be allocated on a first come, first served basis.

Exhibition

Visit the trade exhibition that accompanies the conference. Ask the various exhibitors about their latest products, range of services and innovations

Poster gallery

Have a look at the posters that FM students from all over Europe have produced to present their study/research findings. The posters will be judged by an international jury. The five best posters will be announced during the closing plenary session and the winners will receive awards.

Discover Switzerland

The travel agency 'Ryffel Reisen' has organized a three-day excursion to the most beautiful places in Switzerland and a trip to Central Switzerland. For further information see www.efmc2007.com

Platinium sponsors

The Axima Switzerland group of companies (SUEZ Group) is a leading supplier of multitechnical services and offers a wide range of solutions to its customers in the industry, the infrastructure and tertiary sectors from design, realization and maintenance of installations to utilities management and

long-term multitechnical management. The group of companies includes Axima AG, Caliqua AG and Caliqua Powertec GmbH, EP Électricité SA as well as F. Heusser AG. Axima Switzerland employs 1,300 people at more than 30 locations, and has a turnover of CHF 440 million.

Axima Switzerland

Zürcherstrasse 12, CH-8401 Winterthur Internet: www.axima.ch

Contact:

Ronald Schlegel, Chairman of the Executive Board Direct: +41-52-262 31 00, Fax: +41-52-262 00 00

E-mail: ronald.schlegel@axima.ch

Océ Business Services

Océ Business Services: leading Document Process Outsourcing specialist. Océ Business Services is one of the leading providers of document process outsourcing. We improve organization's document processes, while reducing costs.

Our outsourcing services span printing, consulting and assessment, fleet management, document distribution, imaging, archiving and records management. Furthermore, our customers also outsource entire processes like technical documentation, customer facing communication and claims processing to Océ Business Services. About 8,000 professionals serve our customers across the globe. Océ Business Services is part of the Océ Group, a multinational leader in printing and document management with revenue over € 3 billion.

Océ Business Services Switzerland serves the Swiss market.

Océ Schweiz AG

BG Business Services Sägereistrasse 10, CH-8152 Glattbrugg Internet: www.oce.com

Contact:

Mr. Antonio P. Sirera, Manager Océ Business Services Switzerland

Tel.: +41-44-829 17 94, Fax: +41-44-829 13 48

E-mail: antonio.sirera@oce.com

Mr. Bernd Steinmann

International Program Manager Océ Business Services international headquarters

Tel.: +31-77-359 37 09, Fax: +31-77-359 54 34

E-mail: bernd.steinmann@oce.com

Gold sponsor

Samas is Europe's leading office furniture company comprising distinct brands and offering a wide range of furnishing products and services. Samas is dedicated to providing office solutions enhancing productivity whilst

reducing facility costs. Samas' products convince with innovation, ergonomics and design. Its brands (Assenburg, Drabert, Falpro, Fortschritt, MBT, Roneo, Sansen, Schärf, Sitag and MartinStoll) and services are available through a network of direct sales offices and distributors. "Samas Services" include various facility management applications such as the patented BARman™ RFID technology tool.

Samas N.V.

Elzenkade 1, NL-3992 AD Houten

Tel.: +31-88-845 55 55, Fax: +31-88-845 55 56

Internet: www.samas.com E-mail: info@samas.com

Contact:

Jürgen Puls

Tel.: +49-69-94 14 14 39, Fax: +49-69-94 14 14 40

E-mail: juergen.puls@samas.com

Sponsoring & exhibitions

This conference will give you an opportunity to present your company, products and services to an exclusive gathering of potential clients. For further information on exhibition capacity, target-group analysis and the development of a tailored sponsorship plan, please contact:

Milena Pohl Adler (Sales Manager Sponsoring & Exhibitions) Tel.: +41–44–288 94 68 E-mail: milena.pohl-adler@euroforum.ch

Julia von Burg (Sales Assistant) Tel.: +41–44–288 94 74 E-mail: julia.vonburg@euroforum.ch

Silver sponsors

MIBAG Property + Facility Management is a leading supplier of services relevant to real estate, infrastructure, building services and workplace. MIBAG has a high level of both sector-

specific and technical competence that it has put into effective practice over the past 12 years in industrial, commercial, service-related and public administrative contexts. MIBAG Property + Facility Management enables owners of real estate to achieve enhanced performance from their property. Tenants and other property users are able to concentrate fully on their respective core competencies. Our longstanding relationships with customers are testimony to the fact that we not only achieve our objectives, but also that we adapt to meet our customers' ever-changing needs on an ongoing basis.

MIBAG Property + Facility Management

Stadtturmstrasse 10, CH-5401 Baden E-mail: info@mibag.com Internet: www.mibag.com

Contact:

Barbara Piccolotto, Project Manager Communication or Dr. Marko Virant, Head of Marketing, Sales and Business Development Tel.: +41-43-288 45 07, Fax: +41-43-288 44 33

We are an interdisciplinary team of engineers, lawyers, management consultants, project managers, facility management experts, real estate surveyors and architects.

We support our customers in the implementation of complex investment and organizational projects. Real estate is one of our core activity areas. We assist our principals as experts to the building owners for the valuation of single properties or entire portfolios and for the development and implementation of real estate strategies.

reflecta aq

Schwarztorstrasse 56, CH-3000 Bern 14
Zypressenstrasse 41, CH-8040 Zürich
E-mail: info@reflecta.ch, Internet: www.reflecta.ch

Contact: Hannes Treier

Tel.: +41-31-387 37 97, Mobile: +41-79-411 16 57 Fax: +41-31-387 37 99, E-mail: treier@reflecta.ch

ISS Switzerland is the leading facility management company in Switzerland with 9,000 employees and represented in all Swiss regions with 30 branches. The company was founded

in 1967 and had an annual turnover in 2006 of CHF 395 ISS provide integrated facility services and services to keep-up the value of buildings, facilities and infrastructures. Our offering of integrated facility service solutions comprise facility management, cleaning services, office services, property services and road & tunnel services.

ISS Schweiz AG

Riedstrasse 12, CH-8953 Dietikon Internet: www.iss.ch | www.issworld.com

Contact: Christian Hofmann,
Head of Sales & Business Development
Tel.: +41-44-322 36 70, Fax: +41-44-322 38 03
E-mail: christian.hofmann@ch.issworld.com

Wine sponsor

SV Group, with its Swiss holding registered in Dübendorf, is active in Switzerland, Germany, and Austria in the fields of business catering, care catering, event catering, and hotel management. In business year 2005, SV Group, with its

workforce of around 7,200 employees, achieved net sales of CHF 543 million. SV Switzerland manages some 300 businesses; it is the market leader in the community catering sector.

SV (Schweiz) AG

Memphispark, Wallisellenstrasse 57, CH-8600 Dübendorf 1, E-mail: info@sv-group.ch Internet: www.sv-group.com

Contact: Philippe Echenard, CEO SV Schweiz Tel.: +41-43-814 11 01, Fax: +41-43-814 11 02

Exhibitors

Mitglied der Zürcher Fachhochschule

Hochschule für Life Sciences und Facility Management Unique Swiss Centre of Expertise for Facility Management in Education (Bachelor of Science in FM, Master of Advanced Studies in FM), Research and Development, Services and Consulting

University of Applied Sciences Waedenswil Institute for Facility Management Grüental, Postfach 335, CH-8820 Waedenswil

Contact: Prof. Thomas Wehrmüller Head of Institute for Facility Management Tel.: +41-44-789 98 25, Fax: +41-44-789 99 50 E-mail: t.wehrmueller@hsw.ch, Internet: www.hsw.ch

Exhibitors

Your expert partner for the complete management of all types of real estate. The ID FM portal is the ideal all-in-one platform for total facility management, in all its disciplines: ERP

system for the real estate sector - Space management – Technical assets management – Complete contract management – Service desk as communications platform for proprietors, facility managers, users, tradespeople, etc. – CAD system integration

InterDialog Software AG

Höschgasse 28, CH-8008 Zurich E-mail: info@interdialog.ch

Internet: www.interdialog.ch | www.fm-portal.com

Contact: Heinz Dornbierer, Managing Director Tel.: +41-44-383 97 83, Fax: +41-44-383 51 73

M+W Zander (Switzerland) Ltd. is a subsidiary of the globally operating M+W Zander D.I.B Facility Management GmbH, and is your contact for facility management services in

Switzerland. We are specialists for facility management and offer you the following services for your building: technical, infrastructural and commercial facility management. For further information, please see www.mw-zander.ch

M+W Zander (Switzerland) Ltd.

Hohlstrasse 610, CH-8010 Zurich

Tel.: +41-43-311 70 80, Fax: +41-43-311 70 99

Contact: José-Luis Juan, CEO

The Swiss Federal Institute of Technology Zurich (ETH Zurich) was founded in 1855 and belongs to the worldwide leading universities in the field of natural and engineering

sciences. ETH Zurich has also an outstanding reputation in architecture, urban and landscape design as well as in technology management and transfer.

ETH Zurich Swiss Federal Institute of Technology

Chair of Planning and Management in Construction CH-8093 Zurich

Tel.: +41-44 633 31 13, Fax: +41-44 633 10 88

Contact: Prof. Dr. Hans-Rudolf Schalcher E-mail: hans-rudolf.schalcher@ibb.baug.ethz.ch

Facility Management Switzerland

Leading, professional association for managers in facility management, advancing the position of the sector in the economy and society and functioning as a network for establishing new contacts.

Facility Management Schweiz

Tribschenstrasse 7, Postfach 3065, CH-6002 Luzern Tel.: +41-41-358 58 01, Fax: +41-41-368 58 59

Contact: Yvonne Huber E-mail: info@fmschweiz.ch Internet: www.fmschweiz.ch

IFMA Switzerland is the Swiss Chapter of the International Facility Management Association – IFMA, the largest facility management organization in the world. Moderated local

workshops in Basel, Berne, Lausanne, St. Gall and Zurich offer you wide possibilities to exchange your experience and to develop your personal network.

IFMA Schweiz

Technoparkstrasse 1, Technopark, CH-8005 Zurich Tel.: +41-44-445 10 25, Fax: +41-44-445 11 68

Contact: Reto Bühler

Tel.: +41-44-277 33 00, E-mail: reto.buehler@ifma.ch Internet: www.ifma.ch, E-mail: info@ifma.ch

Maintenance and Facility Management Society of Switzerland

We are the leading facility management network – focusing on engineering and maintenance – for knowledge transfer and exchange of experience in Switzerland. Since 1973.

MFS Maintenance and Facility Management Society of Switzerland

Stadthof, Bahnhofstrasse 7B, CH-6210 Sursee Tel.: +41-41-926 07 88, Fax: +41-41-926 07 99

Contact: Lukas Röthenmund

Tel.: +41-41-926 07 88, Fax: +41-41-926 07 99 E-mail: info@mfs.ch, Internet: www.mfs.ch

Media partners

The trade magazine **FACILITY MANAGEMENT** is aimed at managerial teams dealing with real estate and property that is used for commercial, public or industrial purposes. Special

articles contain all the information those interested in facility management require. The latest news, product information, legal issues and other news form the trade complete the editorial.

A special feature of the journal is the detailed analysis of a finished project in which exemplary facility or building management schemes are already in operation. Test it! We send you two of the next recent issues of FACILITY MANAGEMENT free of charge. www.facility-management.de/abo

FACILITY MANAGEMENT

Bauverlag BV GmbH, Avenwedder Str. 5 D-33311 Gütersloh

Tel.: +49-52 41-80 21 67

Internet: www.facility-management.de

Contact: Burkhard Fröhlich, Editor-in-Chief

Facility Management Solutions is a trade magazine that is published four times a year and contains the following main categories: strategic, commercial, infrastructure and technological

facility management. It offers the possibility to the readers to consolidate their knowledge and to get information and suggestions about the new trends. Facility Management Solutions shows the solutions and concrete examples of this trade with a great future.

Facility Management Solutions

Robe Verlag AG, Bollackerweg 2, CH-5024 Küttigen

Tel.: +41-62-827 45 00 Internet: www.robe-verlag.ch

Contact: Hanspeter Christ, Editor-in-Chief

PFM Magazine is the UK's leading FM title, and the oldest. It has been reporting on the management of commercial and public sector facilities, and the growth of FM service provision in the UK and overseas since 1986.

PFM

IML Group plc

Blair House High Street, Tonbridge, TN9 1BQ, UK

Tel.: +44-1732-35 99 90

Internet: www.pfmmagazine.co.uk

Contact: Peter Middup, Publisher

Report (+) Plus creates added value for a new generation of managers that knows the difference between facts and function. To make things work not just numbers but emotions

must add up. Not just money but people that create value are right in the focus of our attention. Report (+) Plus is the new magazine for a new type of conscious managers and our holistic approach explains our tremendous success.

Report Verlag GmbH & Co KG

Friedrich-Schmidt-Platz 4/3a, A-1080 Vienna

Tel.: +43-1-902 99-33 Internet: www.report.at

Contact: Michael B. Gasser, Sales Director

Immobilien Zeitung is among the leading German specialized newspapers for the real estate market. Every week we keep our readers up to date by giving out facts and breaking stories

about the real estate markets, and by delivering background information and research data as well as news about managers and their companies. Additionally, our subscribers have access to a free newsletter service giving topical information about the most important events of the day.

Immobilien Zeitung GmbH

Postfach 3420, D-65024 Wiesbaden

Tel.: + 49-611-973 26-0

Internet: www.immobilien-zeitung.de

Contact: Albert Engelhardt

For further information please call: +41-44-288 94 54

Brigitte Sommerhalder (Conference Assistant) Tel.: +41–44–288 94 54 E-mail: brigitte.sommerhalder@euroforum.ch

Karin Schnyder (Conference Manager) Tel.: +41–44–288 94 62 E-mail: karin.schnyder@euroforum.ch

For more information please visit www.efmc2007.com

European Facility Management Conference 2007

vm37

How to register:

Fax: +41-44-288 94 71

E-mail: anmeldungch@euroforum.com

Internet: www.efmc2007.com

Postal: EUROFORUM Handelszeitung Konferenz AG,

P.O.Box/Seestrasse 344, CH-8027 Zurich

Address Amendments:

phone: +41–44–288 94 70 fax: +41–44–288 94 71 e-mail: infoch@euroforum.com

For further information please call:

Brigitte Sommerhalder (Conference Assistant), phone: +41–44–288 94 54 e-mail: brigitte.sommerhalder@euroforum.ch

CHF 1990.00 p. p. (approx. EUF My member no. is:	Registrations at reduced rate will only be academic staff CHF 990.00 p. p. (approx. EUR 622)	[P5100154M012] chweiz or MFS. CHF 1590.00 p. p. (approx. EUR 1000) considered if the member number is indicated. At the special rate for students CHF 390.00 p. p. (approx.EUR 245)				
☐ I herewith register for the gala of ☐ I herewith register for the pre-co	onference journey from 23 to 25 of June 2007. CHF 5	CHF 150.00 p. p. (approx. EUR 94) (excl. VAT) [P5100154M110] 00.00 p. p. (approx. EUR 312) (incl. VAT) (minimum of 31 people required) 25 June 2007. CHF 105.00 p. p. (approx. EUR 66) (incl. VAT) (minimum of 8 people required)				
		Study Tour "Technical Infrastructure" at the Hospital of the University of Zurich* ted and that registrations will be accepted only whilst places are available.)				
☐ Please amend my address as	s shown:	Date and Place				
Name:		26 and 27 June 2007				
Position:		ETH – Swiss Federal Institute of Technology Zurich Raemistrasse 101, CH-8092 Zurich, Switzerland				
Department:						
Department.		Hotel Accomodation: A limited number of rooms are available at different hotels in Zurich at a reduced rate. Please make your reservation directly on www.efmc2007.com				
Company:		Zunch at a reduced rate. Flease make your reservation directly on www.emic2007.com				
Contact person:		Flight Reservation: Swiss International Air Lines is the official carrier of the EFMC2007 and is offering special conference fares to all participants. For more information please visit www.efmc2007.com				
Address:						
		Conditions of Participation: The conference fee per person is payable upon receipt of the invoice. This fee includes conference documentation, lunches and tea/coffee. You will				
Phone.:	Fax:	be sent a confirmation slip and invoice upon receipt of your registration. Registrations				
E-mail:		can be cancelled (in writing) without penalty up to 14 days before the event. For can cellation after this date half the conference fee will be reimbursed. The full fee will be				
Number of employees at your up to 20 21–50 51–100 101–2	workplace 250 251–500 501–1000 1001–5000 over 5000	due if participants do not attend the conference, or cancel on the conference date. The registered participant may of course send a substitute. The organizers reserve the right to amend the program of events if necessary.				
Invoice to (name):						
Department:		Conference Management Company				
Address:		EUROFORUM Handelszeitung				
		EUROFORUM Switzerland facilitates the exchange of high-value business information, content and				

Fax to Brigitte Sommerhalder: +41-44-288 94 71

Date, signature:

www.euroforum.ch

seminars.

www.handelszeitung.ch

tions and academic institutions by providing dedicated platforms, such as premium conferences and