

REDAS-RICS Smart Buildings Conference

Building transformation for the future

6 March 2019

Grand Copthorne Waterfront Singapore

Supporting organisation:

Supporting associations:

Media partners:

Book your place today:

rics.org/smartbuildings

For offline booking, kindly contact us at +65 6812 8186 or email to SEA@rics.org

#RICSSEA #SmartBuildings

Smart Buildings Conference 2019

Overview

Looking ahead to 2030, building functions should aim to become completely autonomous and self-learning, better known as smart buildings. This starts from the basic design and conceptualisation stage through to construction, energy, life cycle and people flow stages.

While new buildings can be designed and constructed to implement smart technologies from the ground up, existing buildings can be transformed to incorporate and converted into smart buildings.

As Singapore embarks on the Smart Nation journey, **REDAS-RICS Smart Buildings Conference 2019** will deep-dive into the government's strategies and activities on how to transform existing buildings to be 'smart', such as retrofitting existing industrial, commercial and residential buildings as well as incorporating smart FM solutions.

Highlights

- 1 Singapore's Smart Nation: The national strategic implementation for existing and upcoming buildings.
- 2 Smart systems within the building: Understand the integration, limitations and benefits.
- 3 Hear from the dynamic panel of experts: What are the technical aspects and social implications?
- 4 The future smart buildings: Change is the only constant?
- 5 Insights into the value chain of smart technologies investment.

Looking back: REDAS-RICS Smart Buildings Conference in 2018

Job Profiles

Programme

Wednesday, 6 March 2019

Conference chairperson's welcome

REDAS opening remarks

RICS welcome remarks

Smart nation city initiatives: Transformation of smart building

- Vision and key focus area of national strategic projects (National Digital Identity (NDI) Framework, e-Payments, Smart National Sensor Platform, Smart Urban Mobility, and Moments of Life)
 - Initiatives push and challenges in converting existing buildings to be smart
 - The agencies and private sectors contributing towards the initiatives?
 - Project opportunities and funding provided by the government to push the initiatives
-

Networking refreshment break

A New Frontier in Public Residential Development: Smart Home

- Integration of mechanical and electrical building system in the existing HDB
 - Smart home solutions implemented and the benefits for HDB
 - How do home owners accept and benefit from the changes?
 - Limitation in the infrastructure of smart home solutions
 - Smart HDB Town Framework – Smart Planning, Smart Environment, Smart Estate and Smart Living
 - Case study: Existing project and in development
-

Er Dr Johnny Wong, Group Director, Building & Research Institute, Housing & Development Board

Towards smart building – Developments in Singapore

- BCA Initiatives in pushing smart building development
 - How does the existing buildings ride on the initiatives in conversion to be smart buildings?
 - Key focus of BCA strategic projects on transforming existing building to be smart buildings
 - Pitfalls in smart building transformation: safety and security
 - Case studies
-

Benjamin Towell, Senior Manager - Green Mark Department (New Development), Building & Construction Authority

The campus journey in transformation from conventional to smart

- Evolution of the smart innovation implemented to deliver low energy building
 - Smart feature integration into the "old" building – what are the challenges and benefits?
 - Integration of design, mechanical and electrical building system, sustainability and management
 - Case study on SMU student hostel - Prinsep Street Residences (PSR)
-

Senior Representative, Singapore Management University

JTC integrated smart estate

- Challenges in transforming industrial building to be smart and sustainable
 - Role and implementation of IOT and Data Analytics in the transformation
 - Strategies in changing the mindset and skillsets for this transformation journey
 - Showcase on JTC Integrated Smart Estate and Building Operations System
-

Networking lunch

Collaborative works in transforming old building into smart

- How do stakeholders integrate smart technology (IOT, cloud computing, data analytics, AI) into the current system operated in a building?
 - How does smart system affect collaboration among stakeholders?
 - What are the challenges in revamping the design and infrastructure of legacy buildings to install smart technology?
 - Is smart system an enabler or disruptor for building owners, operators and occupants? Why?
 - What is the value occurred in retrofitting the legacy buildings with smart technology application?
 - Showcase of operational efficiency, resource management, space utilisation and occupant experience
-

Moderator: **Dr Boaz Boon**, Director, Real Estate Advisory, Vest Asia

Panelists:

Seng Joo How, CEO, CPG Facilities Management Pte Ltd
Gordon Falconer, Global Director, Smart Cities, Schneider Electric
Seah Chee Huang, President, Singapore Institute of Architects

Modification of facilities management with smart solution

- Integration of smart technologies - Augmented Reality (AR), Data analytics and AI - in building operation and maintenance
 - Advantages and disadvantages of smart FM Solutions
 - If smart FM solutions control all the operation and maintenance, what would happen with the people? How do they upskill with the technologies?
 - Implementation of smart control system to predict the building operation and maintenance
 - Case study
-

Networking refreshment break

Building safety and security driven by smart technology

- Key issues on data collection through smart technology for building safety and security
 - Safety and security enhancement through smart solutions
 - Predictive maintenance
 - Building protection
 - Prevention of faulty operation
 - Who are the stakeholders involved in data collection?
 - Case study on data collection through smart building which provide comfort for tenants
-

Ansley Yeo, IOT Lead Southeast Asia, Microsoft

Retrofitting existing buildings to grow smart city

- What is the contribution level of retrofitting existing building to grow smart city?
 - If building is only one of the components in the smart city planning, what are other "smart" components required in growing smart city?
 - Smart city challenges in putting across smart system to connect existing buildings with the overall estate operations
 - Showcase on services in planning and delivering "smart" solutions in a city
-

Jimmy Lee Yeong Wee, Head of Advisory, Smart City Solutions, Surbana Jurong

Transforming existing building, creating future smart building

- Four frontier smart technologies: AI, data analytics, immersive media and IOT
 - What will happen if they replace the human planning in design and construction of buildings?
 - How do they integrate with the existing system in legacy building?
 - What are their limitation in building conversion?
 - How do building, smart technology and people integrate? What are the challenges?
 - What are the differences between legacy and smart buildings?
 - How does "smart" add value or enhance experience of the occupants?
 - How do you foresee in the transformation of the current building now and in the future, 10, 20, 30 years to come?
-

Moderator: **Scott Dunn**, Vice President, Strategy & Growth, Southeast Asia, AECOM

Panelists:

Phil Lazarus, Digital Practice Leader, Asia, Aurecon
Benjamin Towell, Senior Manager - Green Mark Department (New Development), Building & Construction Authority

Close of the conference

Copyright © RICS International Limited.

RICS reserves the rights to revise the programme. Speakers may be subjected to change.

REDAS-RICS Smart Buildings Conference 2019

Building transformation for the future

6 March 2019

Grand Copthorne Waterfront Singapore

Circular No. 190301

Book your place today

rics.org/smartbuildings

+65 6812 8186

+65 6221 9269

RICS International Limited Singapore Branch, #27-16, International Plaza, 10 Anson Road, Singapore 079903

Delegate fees Please select one of the following:

	Early Bird Rate (ends 18 January 2019)	Regular Rate
<input type="checkbox"/> RICS / REDAS professionals	SGD330 + GST	SGD370 + GST
<input type="checkbox"/> Non-RICS / REDAS professionals	SGD395 + GST	SGD440 + GST

GST registration no. M90371993L

Group discounts

RICS recognise the value of learning in teams. Four or more delegates registering from the same organisation will receive a 10% discount off the listed rate. Organisations that register seven or more delegates will receive a 20% discount.

To take advantage of our group discounts please contact Marcus Lim: mhim@rics.org

Delegate information (For multiple bookings please copy this page)

Title _____ First name _____

Surname _____

Job title _____

Organisation _____

Address _____

_____ Postcode _____

Tel _____

Mobile _____
(For use in an emergency on the day of the event)

Email _____
(Please write your email clearly)

Specific requirements _____

RICS no. _____

Signed _____

Date _____

Conferences terms and conditions

On completion, this form represents a legally binding contract in which the following terms and conditions apply:

- This event is organised by REDAS and RICS in Southeast Asia.
- Payment is required with the registration form. No places can be reserved without payment.
- Confirmation of registration will be emailed to each delegate. Please visit rics.org/SmartBuildings for full event information, venue details and location map.
- Cancellations must be made in writing and will be subject to a 10% administration charge, but no refunds can be made for cancellations notified within 14 days of the event. Substitute delegates will be accepted at any time. Transfers will not be accepted.
- Payments from overseas may only be made in Singapore dollar, by Telegraphic Transfer, by credit card or by cheque drawn upon a Singapore bank.
- RICS are not liable for bank charges or any other costs incurred by delegates in attending the event.
- RICS are accept no responsibility for the views or opinions as expressed by speakers, chairman or any other persons at the event.
- RICS check venues for accessibility. Please let us know if you have access or other requirements.
- RICS reserve the right to refuse entry to delegates if it chooses.
- RICS reserve the right to change the venue and/or speakers at any time and without prior notice.
- RICS also reserves the right in its absolute discretion to cancel the event.

Data Protection

RICS will always make sure you receive compulsory communications such as those relating to the administration of your membership, renewal notices, regulation and conduct, practice and guidance notes and AGM information. Furthermore, RICS would like to use the contact details that you have provided to us in relation to the communications described below (including by email/ telephone, where appropriate).

Please tick the relevant boxes below:

If you do not wish to receive additional communications from RICS about membership and the profession, tick here

If you do not wish to receive additional communications from RICS about RICS conferences, events, products, services and training (some of which may complement your CPD requirements), tick here

If you do not wish to receive additional communications from RICS detailing offers from third parties with whom we have negotiated special deals for professionals, tick here

How did you hear about the conference?

RICS website RICS edm Others (please specify).....

Method of payment – Please tick appropriate box. Registration will not be processed until payment is received. Local authorities can be invoiced on receipt of a purchase order number.

Online payment

Please submit your registration online and make payment via credit card at rics.org/smartbuildings

Cheque

Please mail the crossed cheque made payable in Singapore Dollar to “**RICS INTERNATIONAL L SPORE B**”

Attach along with the completed registration form to Ms Sim Jiayi at #27-16, International Plaza, 10 Anson Road, Singapore 079903.

Bank transfer

PAYEE: RICS INTERNATIONAL L SPORE B
BANK: Hongkong and Shanghai Banking Corp Ltd
ADDRESS: 21 Collyer Quay HSBC Building #01-01, Singapore 049320
ACCOUNT NO: 047-859004-001
SWIFT CODE: HSBCSGSG

Transfer payment made SGD _____

Transfer reference _____

Date of transfer _____

Please deposit to the following bank account and email the deposit slip along with the completed registration form to SEA@rics.org

On receipt of your payment and booking form, a confirmation email and payment receipt will be sent to each delegate. To view our calendar of events visit rics.org/asean