

THE ADDED VALUE OF FACILITIES MANAGEMENT CONCEPTS, FINDINGS AND PERSPECTIVES

PER ANKER JENSEN, THEO VAN DER VOORDT AND CHRISTIAN COENEN
(EDITORS)

THE ADDED VALUE OF FACILITIES MANAGEMENT
CONCEPTS, FINDINGS AND PERSPECTIVES

© Centre for Facilities Management – Realdania Research

Centre for Facilities Management – Realdania Research
DTU Management Engineering
Technical University of Denmark
Produktionstorvet
Building 424
DK-2800 Lyngby
Denmark
www.cfm.dtu.dk

Published 2012

E-book: 9788750210627

Edited by
Per Anker Jensen, Theo van der Voordt and Christian Coenen

Photo on front cover and between chapters by
Theo van der Voordt

Print: InPrint, Latvia

Published by
Polyteknisk Forlag
Anker Engelundsvej 1
DK-2800 Lyngby
Tel.: +45 7742 4328
email: forlag@polyteknisk.dk
www.polyteknisk.dk

FOREWORD

Value is the starting point for economic thinking. Adding value and exchange of knowledge enables development and growth. EuroFM is the thought leading organization in the advancement of knowledge in FM in Europe and its application in practice, education and research. On behalf of EuroFM it is a great pleasure to introduce the book "The Added Value of Facilities Management".

Per Anker Jensen initiated the Added Value project as Chairman of the EuroFM Research Network Group in 2007 - 2008. The EuroFM research group on Added Value of FM was founded in 2009 and started with a first workshop in Copenhagen in May 2009. All together eighteen international respected researchers, professors and experts in FM representing the perspectives of seven nationalities collected and compared theories and examples of research. They discussed results of joint research activities and included their main findings in this book.

The book is aimed to contribute to the change of FM from reducing costs towards increasing quality. It is a remarkable documentation of how FM has been changing from a predominant focus on cost reductions within the last years. For example the chapters "The Start of a Nordic focus on the added value of FM" and "FM as a Value Network: Exploring relationships amongst FM stakeholders" highlight how the FM profession has increased the focus on the impacts and effects on the core business that FM supports. In addition the scope of FM research increased from service or organizational level towards the society at large level. The different conceptual models, definitions and dimensions of added value and the Key Performance Indicators that are presented in this book shed more light on the concept of Adding Value by FM. As such, this book considerably contributes to the academic body of knowledge and may support well-balanced decision making in practice, taking into account the needs and interests of different stakeholders.

Readers of this book will benefit from a deep insight in the concept, study the findings and recognize the perspectives of the added value of FM. Per Anker Jensen, Theo van der Voordt and Christian Coenen together with all the authors did a great job in developing this unique and significant publication.

On behalf of EuroFM we wish that many readers will use this excellent work result as source of information and inspiration to exchange value and knowledge and contribute to the development and growth of FM!

Ron van der Weerd
Chairman EuroFM

Antje Junghans
Chair EuroFM RNG

CONTENTS

FOREWORD	3
CONTENTS	4
AUTHORS	6
ABBREVIATIONS	11
PART A INTRODUCTION	
1. BACKGROUND AND INTRODUCTION	14
<i>Per Anker Jensen, Theo van der Voordt and Christian Coenen</i>	
2. THE START OF A NORDIC FOCUS ON THE ADDED VALUE OF FM	31
<i>Per Anker Jensen and Ole Emil Malmstrøm</i>	
3. THE MAKING OF THE FM VALUE MAP	44
<i>Per Anker Jensen</i>	
PART B THEORY AND METHODOLOGY	
4. THE CONCEPT OF ADDED VALUE OF FM	58
<i>Per Anker Jensen, Theo van der Voordt, Christian Coenen, Daniel von Felten, Anna-Liisa Sarasoja, Susanne Balslev Nielsen, Chaiwat Riratanaphong and Mirjam Pfenninger</i>	
5. FM AS A VALUE NETWORK: EXPLORING RELATIONSHIPS AMONGST KEY FM STAKEHOLDERS	75
<i>Christian Coenen, Keith Alexander and Herman Kok</i>	
6. FM ALIGNMENT: CREATING ADDED VALUE THROUGH A MULTI-LEVEL INTRA-FIRM COLLABORATIVE RELATIONSHIP	92
<i>Herman Kok</i>	
7. BEYOND FINANCIAL PERFORMANCE: CAPTURING RELATIONSHIP VALUE IN FM	105
<i>Christian Coenen, Daniel von Felten and Doris Waldburger</i>	
8. PERFORMANCE MEASUREMENT IN THE CONTEXT OF CREM AND FM	123
<i>Chaiwat Riratanaphong, Theo van der Voordt and Anna-Liisa Sarasoja</i>	
9. THE ADDED VALUE OF QUALITATIVE RESEARCH APPROACHES	146
<i>Doris Waldburger and Susanne Balslev Nielsen</i>	

PART C EMPIRICAL STUDIES

- | | |
|---|------------|
| 10. VALUE ADDING MANAGEMENT: A CONCEPT AND A CASE | 164 |
| <i>Per Anker Jensen and Akarapong Katchamart</i> | |
| 11. LINKING DECISIONS AND PERFORMANCE: ADDING VALUE THEORIES APPLIED TO THE UNIVERSITY CAMPUS | 177 |
| <i>Alexandra den Heijer and Hans de Jonge</i> | |
| 12. GREEN FM AS A WAY TO CREATE ADDED VALUE | 195 |
| <i>Anna-Liisa Sarasoja and Anna Aaltonen</i> | |
| 13. ADDING VALUE BY FM AND CREM IN DUTCH HOSPITALS | 205 |
| <i>Theo van der Voordt, Jet Prevosth and Johan van der Zwart.</i> | |
| 14. STAKEHOLDER'S INFLUENCE ON FM STRATEGY: A CASE STUDY OF AN ENERGY COMPLEX IN THAILAND | 223 |
| <i>Akarapong Katchamart</i> | |
| 15. ANALYSING ADDED VALUE BY APPLYING FM BLUEPRINTING | 235 |
| <i>Daniel von Felten, Christian Coenen and Mirjam Pfenninger</i> | |
| 16. PERFORMANCE MEASUREMENT OF WORKPLACE CHANGE: A COMPARATIVE ANALYSIS OF DATA FROM THAILAND, THE NETHERLANDS AND FINLAND | 248 |
| <i>Chaiwat Riratanaphong and Theo van der Voordt</i> | |

PART D LEARNING AND PERSPECTIVES

- | | |
|--|------------|
| 17. COMPARISONS AND LESSONS LEARNED | 268 |
| <i>Per Anker Jensen, Theo van der Voordt, Christian Coenen and Anna-Liisa Sarasoja</i> | |
| 18. WHAT WE STILL NEED TO LEARN | 292 |
| <i>Per Anker Jensen, Theo van der Voordt, Christian Coenen and Anna-Liisa Sarasoja</i> | |
| INDEX | 306 |

AUTHORS

Anna Aaltonen

ISS Palvelut Oy, P.O.Box 100, 01055 ISS, Finland
E: anna.e.aaltonen@gmail.com

Anna Aaltonen is Environmental Manager at ISS Palvelut Oy and Doctoral candidate, Aalto University, Real Estate Business. She graduated from the Tampere University of Technology in 2008 on degree programme in Environmental and Energy Technology. Her doctoral studies and research at the Aalto University focuses on sustainable FM and existing buildings. Aaltonen has managed national research projects in her work, as well as developed the green FM service concepts at ISS Palvelut Oy.

Keith Alexander

Centre for Facilities Management,
46 Barton Arcade, Deansgate, Manchester, M3 2BH
T: +44 (0)7852423961. E: keithalexander47@gmail.com

Professor Keith Alexander is professionally qualified in architecture and facilities management and has directed the Centre for Facilities Management since its creation in 1990. He has worked in Higher Education for most his career and has pioneered action research in FM to advance knowledge and its application in education, research and practice, through CFM and the European Facility Management Network which he co-founded.

Christian Coenen

ZHAW – Zurich University of Applied Sciences, Institute of Facility Management
Gruental, 8820 Waedenswil/Zurich, Switzerland
T: +41 58 934 56 30. E: christian.coenen@zhaw.ch. W: www.ifm.zhaw.ch

Christian Coenen is professor of Marketing and Services Management. His research interests cover topics such as service quality and centrality, customer satisfaction and relationship management, as well as employee service behaviour. Within the field of Marketing Management, he focuses especially on internal and interactive marketing questions. With regards to FM his current research projects deal with industry-wide reputation and salary subjects, user-centred process management tools, and the stakeholder's perspective of perceived value within a client-customer-end user network.

Hans de Jonge

Delft University of Technology, Faculty of Architecture, Department of Real Estate & Housing
BK City - Julianalaan 134, 2628 BL Delft, the Netherlands
E: h.dejonge@tudelft.nl. W: www.re-h.nl; www.bk.tudelft.nl; www.brinkgroep.nl

Since 1991 Hans de Jonge is Professor of Real Estate Management & Development. As a co-founder of the department of Real Estate & Housing he was engaged in the development of education and research programs with an emphasis on the demand side of the real estate mar-

ket. He participates in international research programs and gives lectures in the USA, Australia and Asia. He was (co-)founder of the research institutes Centre for People and Buildings (CfPB) and the Knowledge Centre for Process Innovation (CPI) in Building and Construction. In 2002 he co-founded postgraduate/post experience program Master City Developer with the City of Rotterdam and Erasmus University.

Alexandra den Heijer

Delft University of Technology, Faculty of Architecture, Department of Real Estate & Housing
BK City - Julianalaan 134, 2628 BL Delft, the Netherlands
E: a.c.denheijer@tudelft.nl
W: www.re-h.nl; www.bk.tudelft.nl; www.managingtheuniversitycampus.nl

Alexandra den Heijer, MSc PhD is assistant professor (chair Real Estate Management). She has a background in Architecture (BSc) and Management (MSc). She has work experience in public real estate management and since 2000 her specialisation is planning and management of university campuses and buildings. In March 2011 she published her dissertation/book «Managing the university campus – information to support real estate decisions». Alexandra operates in an extensive network of national and international campus experts – both in academia and in practice.

Per Anker Jensen

Centre for Facilities Management - Realdania Research, DTU Management Engineering,
Technical University of Denmark. Produktionstorvet, building 424, 2800 Kgs. Lyngby, Denmark
T: +45 4525 1674. E: pank@man.dtu.dk. W: www.cfm.dtu.dk; www.man.dtu.dk

Per Anker Jensen is professor in Facilities Management and head of the externally funded Centre for Facilities Management – Realdania Research. He holds the degrees of MSc in Civil Engineering, PhD and MBA. Besides research and teaching he has 20 years of experience from practice as consultant, project manager and facilities manager. He was member of the board of EuroFM and chairman of EuroFM's Research Network Group in 2007 and 2008. He is currently project manager of the joint EuroFM research project on The Added Value of FM, which started January 2009.

Akarapong Katchamart

Centre for Facilities Management - Realdania Research, DTU Management Engineering,
Technical University of Denmark. Produktionstorvet, building 424, 2800 Kgs. Lyngby, Denmark
T: +45 4525 1625. E: akka@man.dtu.dk. W: www.cfm.dtu.dk; www.man.dtu.dk

Akarapong Katchamart is a PhD student on the added value of Facilities Management. Previously, he worked as a FM consultant in New York City specialized in integrated workplace management systems (IWMS). He received his master degree in FM from Pratt Institute, New York, USA. His research interest is added value of FM with particular focus on stakeholder management.

Herman Kok

Wageningen University, Management Studies Group
Hollandseweg 1, 6706 KN Wageningen, The Netherlands
T: +31 (0)317 – 482181. E: herman.kok@wur.nl

Herman Kok is lecturing Facility Management. His areas of interest and research are the alignment of primary processes and FM, the multi-level collaborative relationships between FM and demand and FM added value. The sectors he is primarily aiming at are Education and Healthcare. He graduated as marketer in 1988, now he is working on his PhD titled 'The added value of Facility Management in the educational environment'. He combines his academic career with working as freelance management consultant in the area of FM in which he has over 15 years of experience.

Ole Emil Malmstrøm

Real-FM Consulting, Åbjergvej 17, 2720 Vanløse, Denmark
T: +45 21619003. E: oem@real-fm.dk

Ole Emil Malmstrøm, M.Sc. is owner of Real-FM Consulting founded in 2008 and has a long career in consulting and management. He is member of the board of The Danish Facilities Management Association, DFM, since 1997, and has been its chairman 1997–2006. He was member of the board of NordicFM since its start in 2003 until 2011, and has been its chairman 2003–2006. He also chaired the NordicFM working group "To Highlight the Added Values for the Core Business provided by Facilities Management" 2007–2009. He was member of the board of EuroFM (secretary and treasurer) 2006–2009 and is an honorable member of EuroFM.

Susanne Balslev Nielsen

Centre for Facilities Management - Realdania Research, DTU Management Engineering,
Technical University of Denmark. Produktionstorvet, building 424, 2800 Kgs. Lyngby, Denmark
T: +45 4525 1535. E: Sbni@man.dtu.dk. W: www.cfm.dtu.dk; www.man.dtu.dk

Associate Professor Susanne Balslev Nielsen is deputy in the Danish Centre for Facilities Management – Realdania Research, and specialized in FM and sustainable development within the build environment. She graduated as civil engineer in 1993 and has a Ph.D. in Transition of urban infrastructures from 1998. Her research focuses on the context dependency of FM and especially the benefits from understanding the individual stakeholder perspective in order to promote sustainability within the build environment. Susanne was rewarded "European FM-researcher of the Year" by EuroFM in 2010.

Mirjam Pfenninger

ZHAW – Zurich University of Applied Sciences. Institute of Facility Management
Gruental, 8820 Wädenswil/Zurich, Switzerland
T: +41 58 934 5469. E: mirjam.pfenninger@zhaw.ch. W: www.ifm.zhaw.ch

Mirjam Pfenninger is research assistant. As a member of the research team "Service Value Management" of the Institute of Facility Management, she currently works in projects that focus on the customer of FM services (service quality, customer satisfaction, customer loyalty) and on the employee in FM teams (leadership culture, employee engagement, salary structures). Further project topics Mirjam is working on are FM process modelling methods and the added value of FM services.

Jet Prevosth

Snellinckstraat 20B, 3021 WJ Rotterdam, the Netherlands

T: +31 62 431 73 45. E: jetprevosth@hotmail.com. W: www.linkedin.com/in/jetprevosth

Jet Prevosth graduated in 2011 for her Bachelor's degree in Facility Management at the Rotterdam University of Applied Sciences (Hogeschool Rotterdam). Her thesis "The added value of Facility Management" (in Dutch) was nominated for the thesis award by the Department of Facility Management, Rotterdam University. After her graduation she worked on a joint research project about how to manage hospitality in hospitals through environmental variables. Jet is interested in FM in hospitals and FM-related accommodation issues. Now Jet is working for Laanbroek Schoeman consultancy.

Chaiwat Riratanaphong

Delft University of Technology, Faculty of Architecture, Department of Real Estate & Housing
Julianalaan 134, 2628 BL Delft, the Netherlands

E: chaiwat@tu.ac.th. W: www.re-h.nl; www.ap.tu.ac.th

Chaiwat Riratanaphong is PhD candidate at the department of Real Estate & Housing, Delft University of Technology. He holds a position as instructor in the Real Estate Development division at the Faculty of Architecture and Planning, Thammasat University in Thailand. His research focuses on the impact of workplace change on organisational performance and how the added value of corporate real estate is measured.

Anna-Liisa Sarasoja

Aalto University, School of Engineering, Real estate business research team

P.O.Box 15800, FI-00076 Aalto, Finland

E: anna-liisa.sarasoja@aalto.fi

Anna-Liisa Sarasoja is a teaching research scientist on the area of real estate business. She finished her doctoral thesis "Identifying and measuring the success of corporate real estate management" in 2008. During the year 2012 she will be working as a post-doc researcher at Centre for Facilities Management at Technical University of Denmark. Dr Sarasoja's research focuses on corporate real estate management, value networks in real estate business and sustainability in real estate business. She has initialized and managed several major national and international research projects with more than thirty industrial partners.

Theo van der Voordt

Delft University of Technology, Faculty of Architecture, Department of Real Estate & Housing
 Julianalaan 134, 2628 BL Delft, the Netherlands
 E: D.J.M.vanderVoordt@tudelft.nl. W: www.re-h.nl; www.tudelft.nl/djmvandervoordt;
 www.cfpb.nl

Theo van der Voordt is associate professor in corporate and public real estate management at the Faculty of Architecture of the Delft University of Technology. His present research focuses on workplace performance, experience and use of new work environments, managing health care real estate, and value adding management of FM. His research aims to develop and test workplace strategies, conceptual models and practical tools to support data collection and decision making processes. This work is conducted in close co-operation with the Center for People and Buildings in Delft, a knowledge centre that specializes in the relationship between people, working processes and the working environment.

Johan van der Zwart

Delft University of Technology, Faculty of Architecture, Department of Real Estate & Housing
 Julianalaan 134, 2628 BL Delft, the Netherlands
 E: j.vanderzwart@tudelft.nl. W: www.re-h.nl

Johan van der Zwart holds a MSc in Architecture and is currently a PhD Candidate in corporate and public real estate management. His PhD research focuses on hospital real estate strategies in a changing context. This research aims to examine how real estate contributes to the realization of organisational objectives of hospitals and what this implies for management and design of hospital real estate, or in other words: how hospitals can manage and design real estate that adds value to the overall organisational performance.

Daniel von Felten

ZHAW – Zurich University of Applied Sciences, Institute of Facility Management
 Gruental, 8820 Wädenswil/Zurich, Switzerland
 T: +41 58 934 58 30. E: daniel.vonfelten@zhaw.ch. W: www.ifm.zhaw.ch

Daniel von Felten is lecturer in business administration and scientific researcher. As a long-time experienced management consultant, he supported many Swiss companies in structural and strategic tasks and consulted in the recruitment of professional employees. He has also been a member of the management board of several Swiss companies for many years. At the Institute of Facility Management, Daniel currently teaches in the field of process management, business administration and marketing. As a project manager of many FM-related research projects, he focuses on the value creating relations between inputs, employees, service value, customers and profit.

Doris Waldburger

ZHAW – Zurich University of Applied Sciences, Institute of Facility Management

Gruental, 8820 Waedenswil/Zurich, Switzerland

T: +41 58 934 54 34. E: doris.waldburger@zhaw.ch. W: www.ifm.zhaw.ch

Doris Waldburger is research assistant. As a member of the research team "Service Value Management" of the Institute of Facility Management, she currently works in projects that focus on the customer of FM services (service quality, customer satisfaction, customer loyalty) and on the employee in FM teams (leadership culture, employee engagement, salary structures). Further project topics Doris is working on is the multiplication effect of FM for the core business and sustainability of FM services. Doris is interested in the advantages and applicability of different research methodologies and in the projects of her team, she applies both quantitative and qualitative analysis methods.

ABBREVIATIONS

BSC	Balanced Scorecard (Kaplan and Norton, 1996)
B2B	Business to business
CRE	Corporate Real Estate
CREM	Corporate Real Estate Management
FM	Facilities Management = Facility Management (CEN, 2006)
HR	Human Resource
HRM	Human Resource Management
HVAC	Heating, Ventilation and Air-Conditioning
IT	Information Technology
ICT	Information and Communication Technology
KPI	Key Performance Indicator
P&O	People & Organisation (CEN, 2006)
PPP	Public-Private Partnership
RDT	Resource Dependence Theory
S&I	Space & Infrastructure (CEN, 2006)
SEM	Structural Equation Modelling
SLA	Service Level Agreement
VAM	Value Adding Management

PART A

INTRODUCTION

- | | | |
|----|---|----|
| 1. | BACKGROUND AND INTRODUCTION | 14 |
| | <i>Per Anker Jensen, Theo van der Voordt and Christian Coenen</i> | |
| 2. | THE START OF A NORDIC FOCUS ON THE ADDED VALUE OF FM | 31 |
| | <i>Per Anker Jensen and Ole Emil Malmstrøm</i> | |
| 3. | THE MAKING OF THE FM VALUE MAP | 44 |
| | <i>Per Anker Jensen</i> | |

1. BACKGROUND AND INTRODUCTION

Per Anker Jensen, Theo van der Voordt and Christian Coenen

ABSTRACT

Purpose: To explain the purpose and background of this book and introduce the three basic perspectives behind the research presented as well as the structure and editing process of the book.

Methodology: The editors shared and discussed individual contributions to this chapter, based on their own expertise, the involvement in the process leading to this the book including a number of workshops, and a literature review of the development of their disciplinary fields: Facilities Management (FM), Corporate Real Estate Management (CREM) and Business to Business (B2B) Marketing.

Findings: The difference in scope between FM and CREM is that CREM has its focus on real estate as physical and economical assets utilized by an organisation, while FM has a wider service focus. The difference in scope between FM and CREM on one side and B2B marketing on the other is that FM and CREM are related to organisations' use of built facilities and the input side of business processes, while B2B marketing can concern the sale of any product or service and is related to the output side of business processes. The fields of FM, CREM and B2B marketing can all contribute to a better understanding of the added value of FM by their particular theories and conceptual analyses, data, tools, and best practices, with a focus on respectively costs and benefits of facilities and services, alignment of corporate and public real estate to organizational objectives and organisational performance, and relationship management in market transactions.

Practical implications: The findings are used to explore interesting themes, to build up a well-structured list of contents, and as a starting point for theoretical reflections on the added value of FM, lessons learned so far, and input to the future research agenda. The chapter provides important background information to understand the following chapters in this book.

Research limitations: The chapter is mainly based on the experience and knowledge of the editors. It does not include original research but provides an introductory overview of the book.

Originality/value: This chapter takes a look behind the scenes of the making of this book and connects contributions from three different fields - FM, CREM, and B2B marketing - to shed more light on the concept of added value of FM. It serves as an introduction to the research presented in the other chapters in this book.

Keywords: NordicFM, EuroFM, Added Value, FM, CREM, B2B Marketing.

WHY THIS BOOK?

The topic of this anthology is the added value of Facilities Management (FM). The purpose is to introduce and present this topic as a new and increasingly important field of research and practice. A second aim is to influence the agenda of the FM profession to change from a pre-dominant focus on cost reductions towards an increased focus on the impacts and effects on the core businesses that FM supports and on society at large. We want to create awareness of the topic among all relevant stakeholders. A third objective of writing this book is to contribute to a transformation of the profession towards developing a genuine knowledge and competence base.

This anthology presents a state of the art with the newest insights and most advanced thinking, new empirical findings, and best practice examples. This overview helps to uncover the diversity of theoretical perspectives, concepts and terminology, models, research methods and practical experiences. We realize and respect the complexity of the topic, but we will show ways to visualize and simplify a complex world. As such we want to clarify terminology and provide inspiration. By combining knowledge from different countries and different disciplines, we were able to identify what we know, what we still need to learn, and to outline directions for further development in research and practice (part D).

The editors and authors of the chapters are mostly researchers, but besides other researchers the book is targeted towards the FM profession as a whole. More specifically, we hope that the book will be of interest to all participants in FM conferences like the annual European Facilities Management Conference (EFMC) and in particular to reflective practitioners, researchers, teachers and advanced students in the world of FM. Furthermore, we hope that the book can provide FM professionals with understanding, arguments and examples that they can use in their dialogue with decision makers in their organisations and in political institutions.

BACKGROUND

Added value is a concept which has been used for a long time, for instance in classical economics, and it has been used in many different contexts with different meanings. However, the concept got a renaissance in a business management context during the 1990's, particularly in marketing and product development. This was also reflected in research literature from that period as shown later in this book.

In the context of FM the concept of added value has not been so much in focus before recently. The development of FM as a new management discipline in many countries during the 1980's and 1990's has very much been driven by an aim to control and reduce cost by new ways of organizing and managing a number of disparate activities, which formerly had been without much management attention. With the introduction of centralisation, internal markets, benchmarking, outsourc-

ing, Service Level Agreements (SLAs) and Key Performance Indicators (KPIs), a new management regime has been introduced and in many cases with tremendous cost saving as a result.

This development has very much been influenced by globalization with increased international competition as well as privatization and liberalization of major parts of the economic activities in many countries. Together with the widespread implementation of new network based and mobile Information and Communication Technology (ICT) this has been the basis for restructuring many industries with relocation of physical production from the early industrialized countries to other parts of the world and to the creation of a new knowledge based economy in the most developed countries.

In this new situation around the change of millennium the role of FM has changed in many corporations. Controlling cost is no longer sufficient. In periods of expansion and with strong demand for new generations of a limited number of highly skilled professionals from the creative class, it is for many companies more important to attract and retain employees. Providing attractive workplaces with excellent service has become increasingly important as a primary requirement for FM. This forces FM to focus on how facilities can be managed to add value to the core business. The same applies to the changes in society towards an experience economy. The financial crisis starting in 2008 may for a period change the focus back towards cost reduction, but the underlying change to knowledge and experience economy has not changed. The new focus on sustainability and corporate social responsibility are other trends which drives FM towards a focus on added value.

One of the first manifestations of this new focus on added value in FM was the establishment of a NordicFM work group in 2006: 'Highlight the added values for the core business provided by Facilities Management'. It was one out of the first five development projects decided by this new permanent collaboration between the national FM associations in Denmark, Norway, Sweden, Finland and Iceland. The work group was chaired by Ole Emil Malmstrøm from the Danish Facilities Management association (DFM). The members were mostly practitioners. The only researcher participating in meetings in the work group was Per Anker Jensen, Technical University of Denmark – and initiator of this book.

Alongside the above mentioned NordicFM work group Per Anker Jensen was leading a research project at the Technical University of Denmark on FM Best Practice in the Nordic Countries. The project included 36 case studies. One of the general conclusions was that there had been a change in FM from mainly focusing on cost reduction towards a higher degree of focus on adding value. By analysing 21 cases from the first phase of the research project he developed the so-called FM Value Map, which was partly inspired by strategic mapping from Balanced Scorecard (BSC) methodology (Kaplan and Norton, 2000). The FM Value Map was published together with the 36 cases in books in English and Danish (Jensen et al., 2008). It was presented and compared with other models in a paper at EFMC2009 and later in an article in the scientific journal *Facilities* (Jensen, 2009b and 2010a).