Smart Building Innovation

Susan Clarke
Principle Analyst at Verdantix

All Buildings Can Be Made Smarter


- 1. Smart Buildings: How Is The Vision Changing?
- 2. What Tech Innovations Are Enabling The Transition To Smarter Buildings?
- 3. How To Smarten Up Existing Buildings?

Over the past 10 years smart building developments have been designed to minimize environmental impact


Environmental Performance

Image: Siemens, 7 More London, Yum China

Energy efficiency has often been a central anchor to the vision of smart buildings


Environmental Performance

Energy Efficiency

Image: Siemens, 7 More London, Yum China

Today the focus is on balancing operational efficiency with occupant engagement


Environmental Performance

Energy Efficiency

Occupant Engagement


Image: Siemens, 7 More London, Yum China


- 1. Smart Buildings: How Is The Vision Changing?
 - 2. What Tech Innovations Are Enabling The Transition To Smarter Buildings?
 - 3. How To Smarten Up Existing Buildings?

Verdantix has conducted detailed research on technologies that optimize facilities


What technology does Verdantix expect to see in smart buildings in 2025? We have two main predictions!


(Commercial building analysis)

1. Future smart buildings will contain more occupant facing technology


Digital signage


Location-based services


Personal building controllers


Voice-based / Al assistants

(Commercial building analysis)

2. More building management services will be delivered remotely in the future


Digital signage


Location-based services


Personal building controllers


Voice-based / Al assistants


(Commercial building analysis)


- 1. Smart Buildings: How Is The Vision Changing?
 - 2. What Tech Innovations Are Enabling The Transition To Smarter Buildings?
 - 3. How To Smarten Up Existing Buildings?

Building occupiers are still focused on operational efficiency over the next three years


Important factors shaping real estate strategies over the next three years


Source: Extract from Verdantix Global Real Estate, Energy & Facilities Survey 2017: Budgets, Priorities & Tech Preferences

Space utilization is also emerging as a top area for firms to optimize following years to high rent increases


Important factors shaping real estate strategies over the next three years


#1

Maximize the operational insights from existing building data sets

#2

Bring the IoT to old buildings by exploring the business case for facility sensors

#3

Tap into emerging cost-effective solutions (e.g. employee-facing apps)

Thank you!

Susan Clarke sclarke@verdantix.com