

2024 TOBY AWARDS

The Outstanding Building of the Year
SUBMISSION GUIDEBOOK
Mixed Use and Public Assembly Categories

2024 TOBY AWARDS – THE OUTSTANDING BUILDING OF THE YEAR

TABLE OF CONTENTS

GENERAL INFORMATION

- Introduction 3
- Important Dates 3
- Terms & Conditions 3
- Registration Information 4
- Eligibility 4
- Procedure 4
- Registration Fees 4

SUBMISSION GUIDELINE

- Requirements 5

ONSITE / MANDATORY DOCUMENTS

- Interviews 5
- Site Visit 5
- Summary of Judges' Scoring 5

COMPLETE GUIDEBOOK

- Written Submission & Supporting Attachments 6
- BOMA NB/PEI TOBY Award – Mixed-Use and Public Assembly Categories
Judging Sheet (TOBY) 7

All questions regarding the 2024 BOMA NB/PEI Awards should be addressed to:

Executive Director at (506) 384-2483 or e-mail:
staff@bomanbpei.com

General Information

Introduction

The Outstanding Building of the Year (TOBY) & Certificate of Excellence recognize the best in commercial building management in New Brunswick and Prince Edward Island.

All participating buildings meeting the minimum standards of the program will receive the Certificate of Excellence, which is valid for 1 year.

BOMA's Certificate of Excellence program recognizes excellence in property and facility management. Certification acknowledges commitment to best practices in building performance, quality of building management and the people behind it. Buildings must meet standards in building management, operations, environmental/ energy/emergency management, design, tenant and community relations, tenant satisfaction and personnel training.

The TOBY Award is presented to the highest scoring building in each category.

Important Dates

January 9, 2024

Call for Entries

March 22, 2024

Deadline for submissions at 5p.m.

**March 25 to
April 5, 2024**

Evaluation of submissions and building visits by judges

April 25, 2024

Winners recognition will be announced at our 2024 Awards Breakfast- Moncton, NB

April 26, 2024

Winner recognition sent out (via e-notice, LinkedIn, Twitter and Facebook)

July 15, 2024

Deadline for submissions to BOMA Canada

September 26, 2024

National BOMA Awards Gala during BOMEX 2024 in Vancouver, BC.

Terms & Conditions

By applying to the TOBY Awards program and Certificate of Excellence, you acknowledge and accept the following terms and conditions: Judging results are independently verified by BOMA NB/PEI. All results are final and are not subject to appeal. Judges are industry representatives who volunteer their time and expertise for this program. The BOMA NB/PEI Awards Committee that establishes our criteria is also comprised of industry representatives. Any concerns or issues with regards to the judging of submissions must be made known immediately to the BOMA NB/PEI office prior to the judging audit or the results being provided to the entrant.

General Information (continued)

Registration Information

- The first step is to complete the online entry form at www.bomanbpei.com
- When your registration is done, you will get the instructions for the next steps
- The applicant must work on completing their full submission in accordance with this guidebook
- Once finished all completed submissions (including applicable attachments) can be emailed to:
 - Executive Director at staff@bomanbpei.com
- Only the accredited judges and BOMA NB/PEI management will have access to those documents

Procedure

- Carefully read the entry requirements / guidebook
- Compile the required documents and information
- Ensure to proof read your submission for typos and grammar
- Make sure all photos are high resolution
- Respect the deadlines

Eligibility

- Entrants must be managed by an entity that is a member, in good standing of BOMA New Brunswick and Prince Edward Island
- The building must be **BOMA BEST® certified**
- The building may not have won during the last 3 years.
- The building must be occupied for at least one full year from the date of occupancy of the first tenant by June 15, 2023 with a minimum of 12 months of building operations.
- Buildings submitted in the Mixed-Use category must have at least 10% office space of total square footage of entire complex.
- All mixed-use and public assembly buildings must be at least 50% percent occupied (physical occupancy).
- Each building may enter in only one category.
- Judging of the entry will be based on your written submission and meeting all the submission requirements as listed on page 5.
- Note the winner of this competition is eligible to enter in the 2024 BOMA Canada national awards competition. Please visit www.bomacanada.ca for more information

Registration Fees

- Fee: \$150.00 + HST
- E-transfer to staff@bomanbpei.com
- Credit Card by calling: 506-384-2483 (process fee may apply)
- Cheques must be made payable to:

Building Owners and Managers Association of New Brunswick Inc.
P.O. Box 1, Stn Main
Moncton, NB E1C 8R9

Submission Guidelines

Requirements

As a part of the BOMA NB/PEI sustainability initiative, electronic submissions are preferred and encouraged; in PDF format, only. Complete submission can be sent by: email to Heather at staff@bomanbpei.com

The following items will be required as part of your **formal entry package**:

1. A cover sheet stating the following must be included:
 - Name of Property Owner/Management Company or service/supplier company
 - Name
 - Phone number
 - Address of the person who will receive all correspondence.
2. Sections A (page six) describe the components in writing. Ensure that the **written submission does not exceed the maximum number of words permitted**. You are encouraged to include any additional information that you feel will assist the judges (as long as it does not exceed the maximum number of words permitted).
3. Submissions must be made on company letterhead using your company standard issue presentation covers.
4. A digital vector line or high resolution JPG/TIFF copy of your corporate logo must be provided by email to staff@bomanbpei.com

Categories

[*Please choose one category per application. Applicant can apply for more than one category by submitting additional entry form.](#)

CATEGORY DESCRIPTION- Mixed-Use and Public Assembly Categories

Mixed-Use Buildings

All properties will have minimum of 10% Office in a planned integration of at least three components that are a mix of Retail, Entertainment, Residential, Hotel, Recreation or Other Functions. Each component will be at a minimum of 10% of the total property. The property can be one or more buildings managed by the same company. It is pedestrian-oriented and contains elements of a live-workplay environment. It maximizes space usage, has amenities and architectural features that tends to mitigate traffic and sprawl.

Public Assembly Buildings

All buildings must be publicly accessible and support multiple uses (entertainment, events/gatherings, etc). The multiple use character of these buildings may influence the building's utility use, opening hours and tenant or occupant relations. These buildings may be part of a larger portfolio. This category includes: stand-alone arenas, amphitheatres, auditoriums, art galleries, churches, hotels, convention centers, exhibit halls, courthouses, stadiums, university building(s) and other buildings that are publicly accessible. This category allows for entry restrictions based on ticketed or multi-tenant/occupant areas. When a building fits a different TOBY category, it should be entered in that category.

Onsite / Mandatory Documents

Interviews

A survey will be conducted by the judges of your Client(s) or employee and contractors. The survey question will be based on Section A

- Provide client name(s), position, and contact number.
- Provide employee list with name(s), position and contact number.

Site Visit

A mandatory site visit will be coordinated with the judges to visit your location and/or corporate head office to verify your submission, including a reviewing of the supporting documentation(s). Due to COVID-19 and Public Health Guidelines around social distancing, a virtual site visit can be completed.

Summary of Judges' Scoring

Building inspections must take place at the local level of competition to ensure the entry meets the eligibility requirements and is registered in the correct category. A minimum score of 70% must be earned to be eligible to compete for a TOBY. Please refer to the judging sheet on page seven.

The following items may be inspected during the building inspection:

1. Entrance/Mail Lobby
2. Security/Life Safety
3. Management Office
4. Elevators
5. Multi-Tenant Corridors
6. Restrooms
7. Stairwells
8. Typical Tenant Suite (if applicable to building category)
9. Central Plant/Engineering Office
10. Equipment Rooms/Service Areas
11. Roof
12. Parking facilities (only if Owner/Agent Operated)
13. Landscaping/Grounds
14. Refuse Removal and Loading Docks
15. Tenant Amenities

The following documentation is mandatory where applicable and should be made available.

On-line versions are acceptable but must be available at time of inspection at the property being inspected.

Ease of navigation is essential to ensure that judges can easily and readily review:

1. Evidence of Evacuation Drills conducted within past 12 months. NOTE: Drills can be silent if applicable.
2. Policy regarding Regular Financial Reports/Accounting Software Used
3. SOP Manual/Documentation of Standard Operating Procedures
4. Purchase Policies
5. Preventative Maintenance Manual

COMPLETE GUIDEBOOK

Written Submission & Supporting Attachments

SECTION A : WRITTEN SUBMISSION

Your written submission should support the details for TOBY Award and it should make note of specific details that deserve merit. The written submission should be brief and address the following. You are encouraged to include any additional information that you feel will assist the judges (as long as it does not exceed the maximum number of words permitted).

1. **Building Description:** Provide a summary of the physical description of the building(s) and property. *Maximum 2000 words*

a. **Building Standards:**

Provide the following:

1. Building Name or multiple buildings being entered as a single entry
2. Number of Floors
3. Floor Plate Square Footage
4. Total Building Square Footage
5. Retail Area Square Footage
6. Office Area Square Footage
7. Other Area Square Footage (if applicable)
8. Exterior Building Description (type of facade, windows, roof etc.)
9. Year constructed or opened

Describe the following:

1. Number of Public Entrances and their physical characteristics
 2. Common Area Standard Finishes
 3. Restroom Standard Finishes
 4. Customer Service/Concierge Facilities
 5. Utility Distribution
 6. Elevators and/or Escalators and/or Moving Walks, Lifts, etc.
 7. HVAC Distribution System
 8. Fire Life Safety Systems
 9. Loading Dock & Back of House Tenant Receiving Areas
 10. Parking
 11. Emergency Generator/Back up Power
 12. Signage and Wayfinding
 13. Multiple Uses (where applicable).
- i. Provide a floor plan for your building showing your main lobby as well as two additional typical floor plans.
 - ii. Include a site plan or an aerial photograph. Aerial photograph should show the building(s) and property/boundary lines.
 - iii. Document use of BOMA floor measurement standard – type in section of lease where the BOMA floor measurement standard is referenced, or upload other documentation, such as a sample lease document or calculations referencing the BOMA office standard (1996 or 2010 versions). If not using BOMA standard, please list which standard is being used.
 - iv. Describe certifications and/or awards that have been achieved that are not related to ENERGY STAR®, BOMA BEST®, or BREEAM. Attach a copy of the certification/award.

2. **Competition Photographs** - No text required

Mixed-Use Buildings:

- 2 Exterior (front & rear)
- 1 Interior (lobby and hallways)
- 1 Standard tenant area
- (Mixed-use – up to 3 per entity)
- 1 Central plant or main mechanical room (chiller, fire pump or boiler room)
- 2 Additional photographs, the subject matter of which is the entrant's choice

Public Assembly Buildings:

- 2 Exterior (front & rear)
- 1 Interior (lobby and hallways) and 2 Multiple Use areas
- 1 Signage and Wayfinding
- 1 Central plant or main mechanical room (chiller, fire pump or boiler room)
- 2 Additional photographs, the subject matter of which is the entrant's choice

3. **Community Impact** - *Maximum of 1,800 words*

- i. Provide a written description of the building management's impact on the community. For example: jobs provided (as a direct result of the building's existence), amenities to the community or the corporate environment (parks, blood drives, special events, etc.), tax impact (provide special assessments for roads, sewers, etc.), recognition awards, letters and roads and other transportation improvements. If the impact can be quantified (quantity of drives, number of books, number of toys, etc.) as additional income for the community or charitable event or has some type of savings associated with the impact, please describe. When describing the current year's events, please note programs and how long they have been in place.
- ii. Describe how the building management's efforts in this area have helped make the property a benefit to the local community. Only include corporate donations/activities if entrant can describe how the onsite management team personally participated or how it affected the property.

Entrants should focus on amenities made available to the community as a result of the property and describe amenities open to the public to utilize. Demonstrate the building management or staff participation in community involvement and enrichment.

NOTES:

- iii. All Categories: This section should not be confused with Tenant Relations. Please indicate services that relate to the community and not to the tenants. Include PDF attachments reflecting the events being described such as posters, flyers, newsletters and charity acknowledgements
- iv. Retail: Entrants should focus on amenities made available to the community as a result of the property and describe amenities open to the public to utilize. Demonstrate the building management or staff participation in community involvement and enrichment.

4. **Tenant Relations / Communications** - *Maximum of 1,800 words*

- i. Provide a summary of the Tenant Relations efforts and/or programs sponsored by building management within the last 12 months.
- ii. Describe the building's work management system for responding to tenant maintenance issues, as well as any ongoing programs for informing tenants of building operation problems.
- iii. Describe tenant amenities available such as health facilities, childcare and food service.
- iv. Indicate if tenant satisfaction surveys were conducted including the frequency and the date the last survey was last completed and the results.
- v. Provide an explanation of the major findings and the action/s management took to share results, alleviate concerns and/or problems, and/or ensure that acceptable and "popular" procedures and activities were maintained.
- vi. A description of how the building's management team communicated with its tenants during COVID19.

- b. All Categories must also include:
 - i. 3 samples of tenant/public appreciation letters
 - ii. 2 newsletters
 - iii. 1 copy of tenant/occupant survey
 - iv. 1 tenant communications piece
 - v. 3 photographs reflecting the events being described
 - vi. Table of contents from the tenant manual
 - vii. 3 photos on how you fitted your building for COVID-19

5. **Energy Conservation - *Maximum of 1,750 words***

- a. All entrants are required to obtain a BOMA BEST® certification. *A copy of a valid BOMA BEST® certification must be available during your onsite inspection*

Describe the following:

- A list of areas for which energy consumption data is available (i.e. all tenants, some tenants, interior and exterior common areas) and the type of energy used, (i.e. Electricity, natural gas, other).
- Percentage of occupied gross leasable area you have energy consumption data (either through sub-metering or by other means). The data must represent consumption from the most recent 12-month period and must not be any older than the past 18 months.
- Proof that building current energy consumption is being compared with consumption from past years and provide conclusions drawn from the analysis over a minimum of 1 years.

6. **Environmental / Regulatory / Sustainability - *Maximum of 2,250 words***

Describe a minimum of 6 programs of which at least 3 should be related to Environmental and Regulatory and at least 3 related to Sustainability and then describe your waste management plan.

a. **Environmental & Regulatory:**

- i. Describe the policies and procedures in place at the building. This may include accessibility for disabled tenants and visitors, indoor air quality management and testing, storage tank management, generator testing and management, hazardous waste management, asbestos management, emergency clean up, blood borne pathogen program, pandemic preparedness and tenant.
- ii. Provide documentation of building waste management plan, recycling policies and building's exterior maintenance plan, including re-caulking, window washing, pressure washing, etc., green programs and/or other environmental management programs;
- iii. Please include any additional environmental and regulatory policies and procedures not mentioned above that are being followed.

b. **Sustainability:**

- i. Describe the policies and procedures in place at the building. This may include storm water management, green friendly landscape management, integrated pest control management, green cleaning, green purchasing policy, exterior building maintenance management plan waste management and recycling, lamp disposal, water reduction and management and traffic reduction initiatives. Please include any additional sustainable policies and procedures not mentioned above that are being followed.
- ii. When describing these policies and procedures explain if you have municipal, provincial or deferral compliance that you are following. If these programs are not mandated, then explain their purpose for implementing

c. **Waste:**

- i. Describe your building's waste reduction work plan and source separation program. Where applicable include:
- ii. Collection of organic wastepaper, cans, glass, plastic containers & cardboard
- iii. Your facility's diversion rate
- iv. Educational training for occupants, custodians & general public
- v. Organizational statement for continuous improvements in reduction & diversion of waste streams

- vi. Address the prevention, diversion, & management of solid waste generated as a result of day to day activities & infrequent events
- vii. Attach a PDF copy of your latest waste audit
- viii. Future plans to increase recycling levels & reduce the waste generated

7. Emergency Preparedness / Life Safety - *Maximum of 1,800 words*

- i. Describe the procedures and programs for life safety, fire, disaster, and security standards. Ensure to include a table of contents of your emergency management and security standards manual(s) (as PDF). Also as a PDF include AED policy or equivalent, written security procedures (TOC), copy of ADA plan, and reference of access control & surveillance systems in the building (as pdf).
- ii. Include how fire & evacuation drills are conducted, how often and when. Describe the training for property management and tenants as well as recovery procedures. If you work with local first responders and conduct live training, explain how this is accomplished. Provide a summary about your Business Continuity Plan and if drills are conducted how they are documented & communicated.

NOTE: Due to the impact of the COVID-19 pandemic 2021, entrants can use data up to 24 months prior to application deadline.

8. Training of Building Personnel - *Maximum of 1,800 words*

- i. Provide a list of qualifications/professional designations for building staff and a building specific organization chart of the building management team, including any industry certifications, degrees or industry training.
- ii. Describe the following: on-going training programs for building personnel including seminars, in-house training and continuing education completed as well as designations, participation in professional organizations and team building and how this is managed for all personnel. Detail prior year and current year training plus future plans.
- iii. Indicate if any member of the management team has participated in at least one BOMA-sponsored (local, national or international) event or international affiliate sponsored event within the last 12 months.

By applying, applicants acknowledge and accept the following terms & conditions:

- Judging results are verified by BOMA NB/PEI. All results are final and are not subject to appeal. BOMA Awards Committees & Judges are industry representatives who volunteer their time & expertise for this program.
- Photographs may be used in awards program materials & media.

******* End of Application*******

BOMA NB/PEI 2024 TOBY Awards – Judging Sheet (Mixed-Use and Public Assembly)

Category: _____ Local: _____

Building Name: _____

CRITERIA		SCORE	SCALE	COMMENTS
A	Building Description		15	
B	Competition Photographs		10	
C	Tenant Relations / Communications		15	
D	Energy Conservation		15	
E	Environmental / Regulatory / Sustainability		15	
F	Emergency Preparedness / Life Safety		15	
G	Training of Building Personnel		15	
	TOTAL		100	

Judges: _____ Date: _____