
Building Owners & Managers Association

Dayton BOMA
August 2009

From the President

Points of Interest:
Upcoming Events
Member Spotlight & New Member
Boma Golf Outing
Boma Golf Outing Sponsors
Area Educational Opportunities
New 2009 Requirements

BOMA Board Members:
President – Jim Houpt
Vice President – Beverly Campanaro
Past President – Karen Basista
Secretary – Sharon Rislund
Treasurer – Dave Wallace
Principal Director – Verity Snyder
Principal Director – Tracy Ryan Edwards
Assc. Director – Barb Saville
Assc. Director – Kristin Vandivier
BAE – Nancy Ferrara

2
2
5
6
7
9

2009 Committee Chairs:
Membership
Beverly Campanaro / 937-222-4669
beverly.campanaro@otis.com

Government Affairs
Karen Basista / 937-293-0900
karen.basista@mvg.com

Newsletter Chairs
Barb Saville / 937-673-1253
bsaville@debra-kuempel.com

Amy Berner / 937-603-6745
aberner@simplexgrinnell.com

Leslie Schuller / 937-331-9334
leslie.schuller@cbre.com

Programming & Education
Nancy Ferrara,
Interim Chair / 937-299-2662
nancy.bae.boma@ameritech.net

Community/Membership Interaction
Nancy Ferrara,
Interim Chair / 937-299-2662
nancy.bae.boma@ameritech.net

I hope
everyone
is enjoying
their summer.
Although it’s
been a bit of a
rough ride with
the economy,
the weather
has been ever
so pleasant.
And this year’s
golf outing

was just amazing! We had a few more
golfers than last year and exceeded
last year’s sponsorship dollars. I
cannot thank everyone enough for their
support. It just goes to show when
times are tough we can still rely on each
other and have some fun. I especially
want to thank the Golf Committee for
their time and effort. Let’s run with this
good momentum through the rest of

the year.
I also wanted to talk about our lunch
with Pete Luongo. I purchased
his book as many of you did. It’s
amazing to me how someone can
take a very complicated business
world and keep it so simple. Pete
demanded the most of his people
and he got it. I personally met his
replacement upon retirement and he
told me Pete was the toughest boss
he had ever met. Yet at the same
time the best boss anyone could
ask for. Thanks again to Nancy for
her effort in securing such a great
speaker.
Enjoy the rest of your summer! I
look forward to these last few
months as President of Dayton
BOMA.

See you all soon.
Jim Houpt

N
o M

atter W
hat the Season, You C

an C
ount on B

rickm
an

L
andscape M

aintenance
D

esign/B
uild

L
andscape E

nhancem
ents

Irrigation

H
orticulture H

ealthcare
Sports T

urf

Snow
 and Ice M

anagem
ent

T
ree C

are

Tony N
ew

port
5 B

ranches Serving the D
ayton

and N
orthern C

incinnati A
rea

937-235-9595
w

w
w.brickm

angroup.com

C
om

plete C
om

m
ercial L

andscape M
anagem

ent Services

On Tuesday May 19th, 2009 BOMA Columbus in conjunction with IREM Columbus
hosted Legislative Day at the Capitol Building Rotunda. The event was well
attended by both organizations and joining in from Dayton BOMA were Lynda
Sauers of GreenScape Horticultural Services, Kristin Vandivier of Rieck Services
and Karen Basista of Miller-Valentine Group. We had an opportunity to network
with other Ohio BOMA and IREM members as well as meet some of our local
representatives and learn more about the Alternative Energy initiative, which was
part of the keynote speech presented by Representative Ted Celeste, current Chair
of the Alternative Energy Committee.

The purpose of Legislative Day is to provide members the opportunity to network
and more importantly to canvas their respective state representatives to inform
them about BOMA; who we are as an organization, what we represent and what we
promote (minimal mandates so that property owners and managers can self govern
in order to keep cost per square footage low, tenant comfort and satisfaction high
which equals occupancy and dollars).

All in all it was a productive and interesting day. As novices to this event there
was a bit of a learning curve in terms of who to talk to and how to get to them.
Fortunately for us Jeannie Bechtold of Cincinnati BOMA is a veteran Legislative Day
participant and she was kind enough to help teach us the ropes along the way. We
spoke to many Representatives’ aides and met with one Representative from the
Cincinnati area.

It was a very interesting experience and we feel we now know how we should
approach the 2010 Legislative Day. We’ll be looking to recruit additional Dayton
members to our Government Affairs Committee in hopes of a larger showing of
Dayton BOMA members at next year’s event. So be on the lookout for us!

-Kristin and Karen

Legislative Day

Just a reminder, our
membership luncheons are
on the second Tuesday of
each month.

If anyone would like to
recommend a future
speaker or topic, please
contact Nancy Ferrara at
(937) 299-2662 or nancy.
bae.boma@ameritech.net.

Upcoming Speakers and Events

September - Membership
Luncheon to be held at
Heapy Engineering

October 15th - “After Hours
Networking Event” sponsored
by Chapel Electric, Champps
in Centerville, 5-7p.m.

November - Speaker to be
announced.

Mike joined the team at Command Roofing Co. in 1996 as a project manager/estimator and was
appointed to Vice President in 1998 by Donald Phlipot, the owner and President. Previously, Mike was
Vice President of Frye Roofing, Inc. (West Virginia) for 14 years and Cost Accountant at French Oil Mill
Machinery Co. (Piqua, OH) for 7 years.

He began studying architecture at the University of Cincinnati but quickly realized he could count
better than he could draw, so he switched to business administration and graduated in 1976 with a
bachelor degree in Accounting and Business Administration. Who would have guessed that his brief
education in architecture and blue print reading would re-surface and become so critical to his success
in the construction industry. He’s even learned to draw a little better, with the help of a computer.

Along with many continuing education classes pertaining to the roofing industry, Mike is certified as
a roofing asbestos abatement supervisor and has received the OSHA 30 hour card and First Aid/CPR certification. In addition
to his membership in BOMA, Mike is a member of the National Roofing Contractors Association (NRCA), Midwest Roofing
Contractors Association (MRCA), Ohio Roofing Contractors Association (ORCA), Associated Builders and Contractors (ABC),
and American Subcontractors Association (ASA).

Mike enjoys life in Piqua with his wife of 34 years, Melodie. Their daughter, son-in-law, and two grandchildren live in Seoul,
South Korea (thank goodness for web cam). Their son, daughter-in-law, and one grandchild live in Grove City, Ohio.

You can contact Mike at commandroofing@aol.com or 937-298-1155.

Member Spotlight: Mike Davis, Command Roofing Co..

JD Coburn entered the elevator Industry in 1993 after spending 3 years in the United States Army and serving in Desert Storm.
He has spent the past 15 years with Fujitec America, Inc. where he started in the construction end of the elevator business
as an apprentice and worked his way up through the company. JD has worked as a New Construction Foreman, Construction
Supervisor, Service Superintendent and is currently the Manager for the Cincinnati, Dayton and Columbus elevator operation
for Fujitec. He is also their National Installation Manager and has involvement with construction projects throughout the United
States.

JD grew up in Mt. Orab, Ohio and attended school at Western Brown until the eighth grade, at which point he moved to Alaska
with his father who operated a construction company; he remained in Alaska until 1986.

He is an avid hunter and absolutely loves being in the outdoors. JD has Tennessee Walking horses and enjoys riding with his
family and friends. He has coached fast pitch softball for 16 years and the Bethel Tate High School team for five. Being a Police
Officer in Ohio since 1989, he currently works part time for the Georgetown Police Department in Georgetown Ohio.

JD has been married to his wife Teresa for 21 years and they have three children and one grandson.

Welcome New BOMA Member!

We would like to thank Barb Saville
and Debra-Kuempel for sponsoring
Dayton BOMA’s first After Hours
Event. The networking event was held
at Champps this past June and was
enjoyed by several of our members
and their guests.
 Chapel Electric will be hosting our
next After Hours Event in October.
Look forward to seeing you there!!!

After Hours Networking Event

 “Golf is so popular simply because it is the best game in the world at which to be bad.”
 ~ A.A. Milne

Dayton BOMA members and their guests enjoyed
a rainy but pleasurable evening at the

Dragons Stadium.

New 2009 NFPA OSHA 70E Requirements
Get ready for some serious changes in the way electrical work will be performed in your business as well as homes. Creating
an Electrical Safety Program can be a complicated endeavor, not to mention extremely confusing when you try to include all
the different aspects that should be addressed: FR (fire resistant) clothing, insulated tools, training, hazard analysis, etc.

Trying to pick one part at a time seems to be the best approach in an effort to create budgets and address the specific needs
of your company/facility. For many, the hardest part is simply deciding what part to address first. Ironically, the best first-
step is the most important and least expensive.

This first step involves a self-audit of your employees to determine “where they fit in.” Simply put, what levels of exposure to
electrical hazards does each employee have and what level of “qualified” are they in respect to their level of exposure.

Let’s start with a “Qualified Person.” NFPA 70E 2009 edition, Art. 100 defines it as: “One who has skills and knowledge related
to the construction and operation of the electrical equipment and installations and has received safety training to recognize
and avoid the hazards involved.” PRETTY VAGUE IN MY BOOK!!

 Qualified (Authorized) Group – Can they comfortably perform the following:

 1. Be asked to use a multi-meter to troubleshoot a problem in an electrical device or switchgear?

 2. Use an approved voltage-reading device to do a zero energy check in an effort to create an electrical safe work
 condition for themselves or for someone else to perform a needed repair or related work?

 3. Any other task that would cause the individual to be exposed to energized or presumed energized parts of an
 electrical device.

Following your personnel analysis, it’s time to limit access to “Unqualified” personnel and create proper procedures to put in
place at your facilities. To put yourself and your company at risk to personal injury and death claims could be an end to your
business.

Your next step is to get your “Qualified” personnel the proper training needed to identify the needs and limitations for each
of your facilities. Having your people trained in the “NEW” 2009 NFPA OSHA 70E requirements is a minimum requirement.
“MANY” changes have been included within the new code.

Some of the most “shocking” changes are the fact that to operate a circuit breaker on ANY panel requires the following:
long pants, long sleeved shirt, safety glasses or safety goggles, hearing protection and leather gloves. The bottom line with
the new code is “If it’s not completely powered down, we are no longer allowed to work the circuit”. The issue isn’t just an
individual circuit, it is the entire panel that houses the circuit and the panel’s main feed.

 “No matter how good you get you can always get better and that’s the exciting part” ~ Tiger Woods

“One of the most fascinating

things about golf is how it

reflects the cycle of life. No

matter what you shoot, the

next day you have to go back to

the first tee and begin all over

again and make yourself into

something.”

 ~ Peter Marshall

Beverly J. Campanaro
Account Manager/New Equipment

Otis Elevator Company
321 South Main Street
Dayton, Ohio 45402
United States
Tel: (937) 222-4669
Fax: (937) 222-8582
Cellular: (937) 604-4116
beverly.campanaro@otis.com

A United Technologies Company

These member ads help support
the production

of this newsletter as well as
Dayton BOMA

Toll Free: 800.395.5741 Visit: www.debra-kuempel.com
24/7/365 Service

Cincinnati Office
3976 Southern Avenue
Cincinnati, OH 45227
T 513.271.6500
F 513.271.4676

Dayton Office
1948 W. Dorothy Lane
Dayton, OH 45439
T 937.531.5455
F 937.531.5456

Maysville Office
702 Parker Drive
Maysville, KY 41056
T 606.563.8505
F 606.563.8750

> HVAC Preventive
 & Total Maintenance
> Chillers
> Special Projects Team
> Refrigeration
 & Low-Temp Equipment
> Controls
> Plumbing

> Process Piping
> Electrical
> Design/Build Construction
> Tenant Finish & Retrofit
> New Construction
> Engineering

 What can we do for you?

Building Relationships.
Building Solutions.

SALES & SERVICE
WE SERVICE ALL MAKES OF AUTOMATIC, MANUAL,

SWINGING, SLIDING, OR REVOLVING DOORS

24 HOURS – 7 DAYS

513-241-1565 937-431-8141
CINCINNATI DAYTON

“SERVICING THE DAYTON & CINCINNATI AREAS SINCE 1958”

AAADM
Certified Inspectors
American Association of
Automatic Door Manufacturers

Modern ENTRANCE SYSTEMS, INC.

Curb appeal is its own best advertisement.
There’s no hiding an uncared for landscape, people
notice. A well-cared for landscape can be the mark of
success – and we can help you achieve that success.

U. S. Lawns is the leader in the commercial
lawn maintenance industry.
Our four ideals, Trust, Quality, Service and Value,
along with a “No Job Is Too Big or Too Small”
philosophy, makes U. S. Lawns a
“cut above” the rest.

���������

�������������

�����������

����������������

���������

����������������������

�������������������

���������

����������������������

�������������������

������

We Proudly Sponsor

To find out how you can increase
your curb appeal, contact:
U.S. Lawns
Shawn Bone - President
1261 Dayton Yellow Springs Rd.
Xenia, OH 45385
Office: 937-767-2015
shawn.bone@uslawns.net
Website: www.uslawns.com

Amy Berner
PMA Sales Representative

8910 Beckett Road
West Chester, OH 45069

D: 513.341.2004 C: 937.603.6745 F: 513.874.1246
aberner@simplexgrinnell.com • www.simplexgrinnell.com

David L. Wallace

Senior Vice President

Service/Special Projects

Division

Chapel Electric Co., LLC

1985 Founders Drive

Dayton, OH 45420

937.222.2290 Office

937.222.3453 Fax

937.640.7910 Direct

937.673.1373 Cell

dave.wallace@chapel.com

www.chapel.com

OH License #22770

S i m p l i f y y o u r l i f e w h e n i t c o m e s t o p r i n t i n g !

9 3 7 . 2 2 2 . 9 4 1 8

Oregon Printing is a full service Commercial
and Digital Printer serving Dayton and the

surrounding communities.

On Time, On Budget, On Target and On-Line at OregonPrinting.com
Printed by
Oregon Printing
2009

Visit us at www.securitasinc.com

Prestigious history in the
security industry

• World’s largest provider of security
services

• Serving U.S. businesses for more
than 150 years

Client-centered operat ions
• More local offices ensuring locations

are close to clients
• Management availability 24 hours a

day

Securitas Security Services USA, Inc.
For more information, contact Bill Mangus:

(937) 224-7432
bill.mangus@securitasinc.com

Protecting the Future of America Since 1850

Customized security solutions
for our clients
• Security Officer Services
• Patrol Officer Services
• Systems Integration
• Consulting & Investigations

Our model
• Local focus
• Emphasis on security
• Understand the market
• Simple and clear organization
• Financial control and follow-up
• Lead the industry
• People make the difference

There is no doubt that our industry is quickly changing around us. It is forcing us as industry professionals to hop on board
or be left in the cold. It is becoming almost imperative to receive designations showing our knowledge as professionals in
green standards and pursue certifications for our properties, which are now available (BOMA 360 Performance, Energy Star,
and LEED are some of the most recognizable).

Some of the most common implementations of green initiatives include waste reduction through recycling programs, lighting
retrofits, use of green cleaning products and pest control, making the switch to day-time cleaning, installation of water
flow restriction devices, the use of coreless toilet tissue, as well as many more. These are only a few required to receive
certifications which are stringent and sometimes cumbersome not to mention time-consuming to receive, however, the reality
of the alternative is a decreasing tenant base which will occupy properties without efficient and sustainable operations and
we all know what that end result can be. It certainly does not paint a very desirable picture for our future in Management of
those properties.

The first step in achieving property certification would be by educating ourselves in how to approach them which can greatly
help in easing the process while providing professional advancement. There are numerous and ever increasing amount of
classes, designations and accreditations that are available to us some of which are outlined below.

Beyond achieving green recognition many of us also need to obtain the traditional industry designations and renewal credits
in which the following information may also be of interest to you:

BOMA International
Sustainable Operations Series – Practical Solutions for Greening Building Operations. The SOS Webinars will cut through the
overwhelming and sometimes confusing information in the marketplace and teach practical ways to “green” your building
operations. Whether you are looking to implement some new cost saving measures or preparing for LEED certification, every
step you can take will positively impact your bottom line and the community surrounding your building.

SOS Course 4: How Green Is My Building? Tools for Measuring the Total ROI of Sustainability
8/19/2009, Webinar: 2-3:30 pm ET

BEEP (BOMA Energy Efficiency Program)- An innovative operational excellence program to teach commercial real estate
professionals how to reduce energy consumption and costs with proven no- and low-cost strategies for optimizing equipment,
people and practices.

BEEP Course 2: How to Benchmark Energy Performance
11/11/2009, Webinar: 2-4:00pm ET

BEEP Course 3: Energy Efficient Audit Concepts and Economic Benefits
12/2/2009, Webinar: 2-4:00pm ET

BOMA also offers e-Seminars that can be used as renewal credits for RPA, FMA, SMA, CPM, ARM and SIOR including:
Comprehensive Building Security Planning, Mold Awareness and Remediation, Preparing Buildings for Sheltering in Place, and
Property Conditions and Assessments.

For more information visit www.boma.org.

LEED (Leadership in Energy and Environmental Design)
Core Concepts and Strategies – The United States Green Building Council is offering this class at the SeaGate Convention
Center, Toledo, Ohio on September 30, 2009 from 8am- 5pm. Visit www.nwogbc.org, email workshop@usgbc.org or call
1-800-795-1747 with any questions.

LEED is quickly becoming the most widely respected in the industry for certifying properties and accrediting professionals.
If you are interested in pursuing an accreditation you may consider the following core course, which puts you in position to
achieve either a Green Associate Accreditation or LEED AP Operations and Maintenance Accreditation. Prerequisite: Green
Building Basics & LEED – online course.

IREM
Sustainable Real Estate Management – Online - The course is eligible for elective credit towards the NAR Green
Designation
Ethics for the Real Estate Manager – Course meets program requirements for CPM, ARM and ACoM
CPM Capstone Track -Dublin, OH September 14th-18th – the CPM Capstone Track is designed for CPM Candidates who need
to complete their management plan requirement and take the CPM exam.

Visit www.irem.org for more information.

Dayton Area Board of Realtors – While the DABR doesn’t offer much in the realm of “commercial” related classes, below
are the August offerings for the core courses required to renew your Ohio real estate license:

Fair Housing – August 13, 1pm – 4pm Ethics – August 18, 6pm – 9pm Core Law – August 19, 9am – Noon

More information is available at www.dabr.com.

Hondros College – If you are interested in taking commercial related classes to use toward the required elective hours to
renew your real estate license you may consider:

Ohio Property Management Specialist Designation – This class counts for 15 hours of Ohio Real Estate CE, Monday,
October 26th and Tuesday, October 27th from 8:30am-5:30pm

Commercial Specialist Designation - This class also counts for 15 hours of Ohio Real Estate CE. Check back for
scheduling.

Visit www.hondros.edu or call 1-888-466-3767 for more information.

NAR
Green Designation Core Course - September 9, 2009, Columbus Ohio
NAR has recognized that there is an enormous need to go “green” and is now offering a Green Designation course. This is
geared towards multiple specialties and does cover commercial.

This two-day course is being offered by the Ohio Association of Realtors, visit www.realtor.org or call 1-614-338-6675 for
more information.

Area Educational Opportunities

BOMA Golf Outing 2009
Dayton BOMA’s 24th Annual Golf outing was held Monday, July 27th at Walnut Grove Country Club. We were
fortunate to have another gorgeous day for our 73 golfers to play and enjoy a round of golf.

Congratulations to this
year’s winners!!

Closest to the Pin for ladies,
Sue Zickafoose

Longest Drive for ladies,
Shannon Lewis

Closest to the Pin for men,
John Vogele

Longest drive for men,
Joe Ryan

Thank you to all our sponsors,
your support is greatly appreciated!!!

BREAKFAST SPONSORS
Chapel Electric Co., LLC
ESI Electrical Contractors

TEAM PHOTO SPONSOR
Otis Elevator

Thanks to Solid Blend Technologies for grilling
hot dogs and brats again this year.

This event could not take place without the hard
work, and dedication of our volunteers. Thank You!!!

VOLUNTEERS
Beverly Campanaro, Otis Elevator
Gayle Shiveley, Otis Elevator
Jane Curtis, Miller-Valentine Group
Sharon Rislund, Miller-Valentine Group
Tony Newport, Brickman Group
Sheldon Rish, Solid Blend Technologies
Phil Hurst, Everybody’s Workplace Solutions
Marguerite Krein, Turner Property Services Group
Lee Baker, A.E. Fickert/
 A1A Water Damage Restoration
Randy Winfield, A.E. Fickert/
 A1A Water Damage Restoration
Barb Saville, Debra-Kuempel Mechanical
Kristin Vandivier, Rieck Services
Jim Houpt, Merchants Security Service
Lona Houpt, Merchants Security Service

We would also like to thank Nancy Ferrara for
organizing this golf event and for all her dedication
to Dayton BOMA.

1st Place Team

2nd Place Team

Thank you to all our sponsors, your support
is greatly appreciated!!!

HOLE SPONSORS
A.E. Fickert/A1A Water Damage Restoration

Brickman Group
Brower Insurance
CB Richard Ellis

Command Roofing
FD Lawrence/Eaton Electric

Frecker Services
Goodwill Resource Solutions

Houser Asphalt & Concrete, Inc.
Image Pavement

I-Supply
Joseph’s Heating & Air Conditioning

Kastle Electric Company
Kettering Irrigation

Liberty Savings Bank
Miller-Valentine Group

Modern Entrance Systems
Mound Advanced Technology Center

Red Carpet Janitorial
Turner Property Services Group

U.S. Lawns

BEVERAGE SPONSORS
American Building Maintenance Co.
Everybody’s Workplace Solutions
Houser Asphalt & Concrete, Inc.

Merchants Security Service
Solid Blend Technologies

HOLE-IN-ONE SPONSOR
Fujitec America, Inc.

PRIZE SPONSORS
Dayton BOMA

Colliers Turley Martin Tucker
Debra-Kuempel Mechanical

Everybody’s Workplace Solutions
Greenscape Horticultural Services

Richard Flagel Realty, Inc.
Rieck Services

LUNCH SPONSORS
Rieck Services

Securitas Security Services USA, Inc.

Visit us at www.securitasinc.com

Prestigious history in the
security industry

• World’s largest provider of security
services

• Serving U.S. businesses for more
than 150 years

Client-centered operat ions
• More local offices ensuring locations

are close to clients
• Management availability 24 hours a

day

Securitas Security Services USA, Inc.
For more information, contact Bill Mangus:

(937) 224-7432
bill.mangus@securitasinc.com

Protecting the Future of America Since 1850

Customized security solutions
for our clients
• Security Officer Services
• Patrol Officer Services
• Systems Integration
• Consulting & Investigations

Our model
• Local focus
• Emphasis on security
• Understand the market
• Simple and clear organization
• Financial control and follow-up
• Lead the industry
• People make the difference

There is no doubt that our industry is quickly changing around us. It is forcing us as industry professionals to hop on board
or be left in the cold. It is becoming almost imperative to receive designations showing our knowledge as professionals in
green standards and pursue certifications for our properties, which are now available (BOMA 360 Performance, Energy Star,
and LEED are some of the most recognizable).

Some of the most common implementations of green initiatives include waste reduction through recycling programs, lighting
retrofits, use of green cleaning products and pest control, making the switch to day-time cleaning, installation of water
flow restriction devices, the use of coreless toilet tissue, as well as many more. These are only a few required to receive
certifications which are stringent and sometimes cumbersome not to mention time-consuming to receive, however, the reality
of the alternative is a decreasing tenant base which will occupy properties without efficient and sustainable operations and
we all know what that end result can be. It certainly does not paint a very desirable picture for our future in Management of
those properties.

The first step in achieving property certification would be by educating ourselves in how to approach them which can greatly
help in easing the process while providing professional advancement. There are numerous and ever increasing amount of
classes, designations and accreditations that are available to us some of which are outlined below.

Beyond achieving green recognition many of us also need to obtain the traditional industry designations and renewal credits
in which the following information may also be of interest to you:

BOMA International
Sustainable Operations Series – Practical Solutions for Greening Building Operations. The SOS Webinars will cut through the
overwhelming and sometimes confusing information in the marketplace and teach practical ways to “green” your building
operations. Whether you are looking to implement some new cost saving measures or preparing for LEED certification, every
step you can take will positively impact your bottom line and the community surrounding your building.

SOS Course 4: How Green Is My Building? Tools for Measuring the Total ROI of Sustainability
8/19/2009, Webinar: 2-3:30 pm ET

BEEP (BOMA Energy Efficiency Program)- An innovative operational excellence program to teach commercial real estate
professionals how to reduce energy consumption and costs with proven no- and low-cost strategies for optimizing equipment,
people and practices.

BEEP Course 2: How to Benchmark Energy Performance
11/11/2009, Webinar: 2-4:00pm ET

BEEP Course 3: Energy Efficient Audit Concepts and Economic Benefits
12/2/2009, Webinar: 2-4:00pm ET

BOMA also offers e-Seminars that can be used as renewal credits for RPA, FMA, SMA, CPM, ARM and SIOR including:
Comprehensive Building Security Planning, Mold Awareness and Remediation, Preparing Buildings for Sheltering in Place, and
Property Conditions and Assessments.

For more information visit www.boma.org.

LEED (Leadership in Energy and Environmental Design)
Core Concepts and Strategies – The United States Green Building Council is offering this class at the SeaGate Convention
Center, Toledo, Ohio on September 30, 2009 from 8am- 5pm. Visit www.nwogbc.org, email workshop@usgbc.org or call
1-800-795-1747 with any questions.

LEED is quickly becoming the most widely respected in the industry for certifying properties and accrediting professionals.
If you are interested in pursuing an accreditation you may consider the following core course, which puts you in position to
achieve either a Green Associate Accreditation or LEED AP Operations and Maintenance Accreditation. Prerequisite: Green
Building Basics & LEED – online course.

IREM
Sustainable Real Estate Management – Online - The course is eligible for elective credit towards the NAR Green
Designation
Ethics for the Real Estate Manager – Course meets program requirements for CPM, ARM and ACoM
CPM Capstone Track -Dublin, OH September 14th-18th – the CPM Capstone Track is designed for CPM Candidates who need
to complete their management plan requirement and take the CPM exam.

Visit www.irem.org for more information.

Dayton Area Board of Realtors – While the DABR doesn’t offer much in the realm of “commercial” related classes, below
are the August offerings for the core courses required to renew your Ohio real estate license:

Fair Housing – August 13, 1pm – 4pm Ethics – August 18, 6pm – 9pm Core Law – August 19, 9am – Noon

More information is available at www.dabr.com.

Hondros College – If you are interested in taking commercial related classes to use toward the required elective hours to
renew your real estate license you may consider:

Ohio Property Management Specialist Designation – This class counts for 15 hours of Ohio Real Estate CE, Monday,
October 26th and Tuesday, October 27th from 8:30am-5:30pm

Commercial Specialist Designation - This class also counts for 15 hours of Ohio Real Estate CE. Check back for
scheduling.

Visit www.hondros.edu or call 1-888-466-3767 for more information.

NAR
Green Designation Core Course - September 9, 2009, Columbus Ohio
NAR has recognized that there is an enormous need to go “green” and is now offering a Green Designation course. This is
geared towards multiple specialties and does cover commercial.

This two-day course is being offered by the Ohio Association of Realtors, visit www.realtor.org or call 1-614-338-6675 for
more information.

Area Educational Opportunities

Beverly J. Campanaro
Account Manager/New Equipment

Otis Elevator Company
321 South Main Street
Dayton, Ohio 45402
United States
Tel: (937) 222-4669
Fax: (937) 222-8582
Cellular: (937) 604-4116
beverly.campanaro@otis.com

A United Technologies Company

These member ads help support
the production

of this newsletter as well as
Dayton BOMA

Toll Free: 800.395.5741 Visit: www.debra-kuempel.com
24/7/365 Service

Cincinnati Office
3976 Southern Avenue
Cincinnati, OH 45227
T 513.271.6500
F 513.271.4676

Dayton Office
1948 W. Dorothy Lane
Dayton, OH 45439
T 937.531.5455
F 937.531.5456

Maysville Office
702 Parker Drive
Maysville, KY 41056
T 606.563.8505
F 606.563.8750

> HVAC Preventive
 & Total Maintenance
> Chillers
> Special Projects Team
> Refrigeration
 & Low-Temp Equipment
> Controls
> Plumbing

> Process Piping
> Electrical
> Design/Build Construction
> Tenant Finish & Retrofit
> New Construction
> Engineering

 What can we do for you?

Building Relationships.
Building Solutions.

SALES & SERVICE
WE SERVICE ALL MAKES OF AUTOMATIC, MANUAL,

SWINGING, SLIDING, OR REVOLVING DOORS

24 HOURS – 7 DAYS

513-241-1565 937-431-8141
CINCINNATI DAYTON

“SERVICING THE DAYTON & CINCINNATI AREAS SINCE 1958”

AAADM
Certified Inspectors
American Association of
Automatic Door Manufacturers

Modern ENTRANCE SYSTEMS, INC.

Curb appeal is its own best advertisement.
There’s no hiding an uncared for landscape, people
notice. A well-cared for landscape can be the mark of
success – and we can help you achieve that success.

U. S. Lawns is the leader in the commercial
lawn maintenance industry.
Our four ideals, Trust, Quality, Service and Value,
along with a “No Job Is Too Big or Too Small”
philosophy, makes U. S. Lawns a
“cut above” the rest.

���������

�������������

�����������

����������������

���������

����������������������

�������������������

���������

����������������������

�������������������

������

We Proudly Sponsor

To find out how you can increase
your curb appeal, contact:
U.S. Lawns
Shawn Bone - President
1261 Dayton Yellow Springs Rd.
Xenia, OH 45385
Office: 937-767-2015
shawn.bone@uslawns.net
Website: www.uslawns.com

Amy Berner
PMA Sales Representative

8910 Beckett Road
West Chester, OH 45069

D: 513.341.2004 C: 937.603.6745 F: 513.874.1246
aberner@simplexgrinnell.com • www.simplexgrinnell.com

David L. Wallace

Senior Vice President

Service/Special Projects

Division

Chapel Electric Co., LLC

1985 Founders Drive

Dayton, OH 45420

937.222.2290 Office

937.222.3453 Fax

937.640.7910 Direct

937.673.1373 Cell

dave.wallace@chapel.com

www.chapel.com

OH License #22770

S i m p l i f y y o u r l i f e w h e n i t c o m e s t o p r i n t i n g !

9 3 7 . 2 2 2 . 9 4 1 8

Oregon Printing is a full service Commercial
and Digital Printer serving Dayton and the

surrounding communities.

On Time, On Budget, On Target and On-Line at OregonPrinting.com
Printed by
Oregon Printing
2009

Just a reminder, our
membership luncheons are
on the second Tuesday of
each month.

If anyone would like to
recommend a future
speaker or topic, please
contact Nancy Ferrara at
(937) 299-2662 or nancy.
bae.boma@ameritech.net.

Upcoming Speakers and Events

September - Membership
Luncheon to be held at
Heapy Engineering

October 15th - “After Hours
Networking Event” sponsored
by Chapel Electric, Champps
in Centerville, 5-7p.m.

November - Speaker to be
announced.

Mike joined the team at Command Roofing Co. in 1996 as a project manager/estimator and was
appointed to Vice President in 1998 by Donald Phlipot, the owner and President. Previously, Mike was
Vice President of Frye Roofing, Inc. (West Virginia) for 14 years and Cost Accountant at French Oil Mill
Machinery Co. (Piqua, OH) for 7 years.

He began studying architecture at the University of Cincinnati but quickly realized he could count
better than he could draw, so he switched to business administration and graduated in 1976 with a
bachelor degree in Accounting and Business Administration. Who would have guessed that his brief
education in architecture and blue print reading would re-surface and become so critical to his success
in the construction industry. He’s even learned to draw a little better, with the help of a computer.

Along with many continuing education classes pertaining to the roofing industry, Mike is certified as
a roofing asbestos abatement supervisor and has received the OSHA 30 hour card and First Aid/CPR certification. In addition
to his membership in BOMA, Mike is a member of the National Roofing Contractors Association (NRCA), Midwest Roofing
Contractors Association (MRCA), Ohio Roofing Contractors Association (ORCA), Associated Builders and Contractors (ABC),
and American Subcontractors Association (ASA).

Mike enjoys life in Piqua with his wife of 34 years, Melodie. Their daughter, son-in-law, and two grandchildren live in Seoul,
South Korea (thank goodness for web cam). Their son, daughter-in-law, and one grandchild live in Grove City, Ohio.

You can contact Mike at commandroofing@aol.com or 937-298-1155.

Member Spotlight: Mike Davis, Command Roofing Co..

JD Coburn entered the elevator Industry in 1993 after spending 3 years in the United States Army and serving in Desert Storm.
He has spent the past 15 years with Fujitec America, Inc. where he started in the construction end of the elevator business
as an apprentice and worked his way up through the company. JD has worked as a New Construction Foreman, Construction
Supervisor, Service Superintendent and is currently the Manager for the Cincinnati, Dayton and Columbus elevator operation
for Fujitec. He is also their National Installation Manager and has involvement with construction projects throughout the United
States.

JD grew up in Mt. Orab, Ohio and attended school at Western Brown until the eighth grade, at which point he moved to Alaska
with his father who operated a construction company; he remained in Alaska until 1986.

He is an avid hunter and absolutely loves being in the outdoors. JD has Tennessee Walking horses and enjoys riding with his
family and friends. He has coached fast pitch softball for 16 years and the Bethel Tate High School team for five. Being a Police
Officer in Ohio since 1989, he currently works part time for the Georgetown Police Department in Georgetown Ohio.

JD has been married to his wife Teresa for 21 years and they have three children and one grandson.

Welcome New BOMA Member!

We would like to thank Barb Saville
and Debra-Kuempel for sponsoring
Dayton BOMA’s first After Hours
Event. The networking event was held
at Champps this past June and was
enjoyed by several of our members
and their guests.
 Chapel Electric will be hosting our
next After Hours Event in October.
Look forward to seeing you there!!!

After Hours Networking Event

 “Golf is so popular simply because it is the best game in the world at which to be bad.”
 ~ A.A. Milne

Dayton BOMA members and their guests enjoyed
a rainy but pleasurable evening at the

Dragons Stadium.

New 2009 NFPA OSHA 70E Requirements
Get ready for some serious changes in the way electrical work will be performed in your business as well as homes. Creating
an Electrical Safety Program can be a complicated endeavor, not to mention extremely confusing when you try to include all
the different aspects that should be addressed: FR (fire resistant) clothing, insulated tools, training, hazard analysis, etc.

Trying to pick one part at a time seems to be the best approach in an effort to create budgets and address the specific needs
of your company/facility. For many, the hardest part is simply deciding what part to address first. Ironically, the best first-
step is the most important and least expensive.

This first step involves a self-audit of your employees to determine “where they fit in.” Simply put, what levels of exposure to
electrical hazards does each employee have and what level of “qualified” are they in respect to their level of exposure.

Let’s start with a “Qualified Person.” NFPA 70E 2009 edition, Art. 100 defines it as: “One who has skills and knowledge related
to the construction and operation of the electrical equipment and installations and has received safety training to recognize
and avoid the hazards involved.” PRETTY VAGUE IN MY BOOK!!

 Qualified (Authorized) Group – Can they comfortably perform the following:

 1. Be asked to use a multi-meter to troubleshoot a problem in an electrical device or switchgear?

 2. Use an approved voltage-reading device to do a zero energy check in an effort to create an electrical safe work
 condition for themselves or for someone else to perform a needed repair or related work?

 3. Any other task that would cause the individual to be exposed to energized or presumed energized parts of an
 electrical device.

Following your personnel analysis, it’s time to limit access to “Unqualified” personnel and create proper procedures to put in
place at your facilities. To put yourself and your company at risk to personal injury and death claims could be an end to your
business.

Your next step is to get your “Qualified” personnel the proper training needed to identify the needs and limitations for each
of your facilities. Having your people trained in the “NEW” 2009 NFPA OSHA 70E requirements is a minimum requirement.
“MANY” changes have been included within the new code.

Some of the most “shocking” changes are the fact that to operate a circuit breaker on ANY panel requires the following:
long pants, long sleeved shirt, safety glasses or safety goggles, hearing protection and leather gloves. The bottom line with
the new code is “If it’s not completely powered down, we are no longer allowed to work the circuit”. The issue isn’t just an
individual circuit, it is the entire panel that houses the circuit and the panel’s main feed.

 “No matter how good you get you can always get better and that’s the exciting part” ~ Tiger Woods

“One of the most fascinating

things about golf is how it

reflects the cycle of life. No

matter what you shoot, the

next day you have to go back to

the first tee and begin all over

again and make yourself into

something.”

 ~ Peter Marshall

Building Owners & Managers Association

Dayton BOMA
August 2009

From the President

Points of Interest:
Upcoming Events
Member Spotlight & New Member
Boma Golf Outing
Boma Golf Outing Sponsors
Area Educational Opportunities
New 2009 Requirements

BOMA Board Members:
President – Jim Houpt
Vice President – Beverly Campanaro
Past President – Karen Basista
Secretary – Sharon Rislund
Treasurer – Dave Wallace
Principal Director – Verity Snyder
Principal Director – Tracy Ryan Edwards
Assc. Director – Barb Saville
Assc. Director – Kristin Vandivier
BAE – Nancy Ferrara

2
2
5
6
7
9

2009 Committee Chairs:
Membership
Beverly Campanaro / 937-222-4669
beverly.campanaro@otis.com

Government Affairs
Karen Basista / 937-293-0900
karen.basista@mvg.com

Newsletter Chairs
Barb Saville / 937-673-1253
bsaville@debra-kuempel.com

Amy Berner / 937-603-6745
aberner@simplexgrinnell.com

Leslie Schuller / 937-331-9334
leslie.schuller@cbre.com

Programming & Education
Nancy Ferrara,
Interim Chair / 937-299-2662
nancy.bae.boma@ameritech.net

Community/Membership Interaction
Nancy Ferrara,
Interim Chair / 937-299-2662
nancy.bae.boma@ameritech.net

I hope
everyone
is enjoying
their summer.
Although it’s
been a bit of a
rough ride with
the economy,
the weather
has been ever
so pleasant.
And this year’s
golf outing

was just amazing! We had a few more
golfers than last year and exceeded
last year’s sponsorship dollars. I
cannot thank everyone enough for their
support. It just goes to show when
times are tough we can still rely on each
other and have some fun. I especially
want to thank the Golf Committee for
their time and effort. Let’s run with this
good momentum through the rest of

the year.
I also wanted to talk about our lunch
with Pete Luongo. I purchased
his book as many of you did. It’s
amazing to me how someone can
take a very complicated business
world and keep it so simple. Pete
demanded the most of his people
and he got it. I personally met his
replacement upon retirement and he
told me Pete was the toughest boss
he had ever met. Yet at the same
time the best boss anyone could
ask for. Thanks again to Nancy for
her effort in securing such a great
speaker.
Enjoy the rest of your summer! I
look forward to these last few
months as President of Dayton
BOMA.

See you all soon.
Jim Houpt

N
o M

atter W
hat the Season, You C

an C
ount on B

rickm
an

L
andscape M

aintenance
D

esign/B
uild

L
andscape E

nhancem
ents

Irrigation

H
orticulture H

ealthcare
Sports T

urf

Snow
 and Ice M

anagem
ent

T
ree C

are

Tony N
ew

port
5 B

ranches Serving the D
ayton

and N
orthern C

incinnati A
rea

937-235-9595
w

w
w.brickm

angroup.com

C
om

plete C
om

m
ercial L

andscape M
anagem

ent Services

On Tuesday May 19th, 2009 BOMA Columbus in conjunction with IREM Columbus
hosted Legislative Day at the Capitol Building Rotunda. The event was well
attended by both organizations and joining in from Dayton BOMA were Lynda
Sauers of GreenScape Horticultural Services, Kristin Vandivier of Rieck Services
and Karen Basista of Miller-Valentine Group. We had an opportunity to network
with other Ohio BOMA and IREM members as well as meet some of our local
representatives and learn more about the Alternative Energy initiative, which was
part of the keynote speech presented by Representative Ted Celeste, current Chair
of the Alternative Energy Committee.

The purpose of Legislative Day is to provide members the opportunity to network
and more importantly to canvas their respective state representatives to inform
them about BOMA; who we are as an organization, what we represent and what we
promote (minimal mandates so that property owners and managers can self govern
in order to keep cost per square footage low, tenant comfort and satisfaction high
which equals occupancy and dollars).

All in all it was a productive and interesting day. As novices to this event there
was a bit of a learning curve in terms of who to talk to and how to get to them.
Fortunately for us Jeannie Bechtold of Cincinnati BOMA is a veteran Legislative Day
participant and she was kind enough to help teach us the ropes along the way. We
spoke to many Representatives’ aides and met with one Representative from the
Cincinnati area.

It was a very interesting experience and we feel we now know how we should
approach the 2010 Legislative Day. We’ll be looking to recruit additional Dayton
members to our Government Affairs Committee in hopes of a larger showing of
Dayton BOMA members at next year’s event. So be on the lookout for us!

-Kristin and Karen

Legislative Day

