
Facilities Management
…Creating a Campus of Distinction

All Employees Meetings

October 16 & 30, 2014

Fiscal Year 2015

First Quarter Employee Recognition

This award is presented to an individual with exceptional performance above and beyond
expected duties, exhibits outstanding customer service, and demonstrates creativity and
initiative that results in outstanding measurable outcomes over the course of the quarter.
Recipients for this award will be submitted for recognition under the Governor’s Award for
Excellence Program.

Employee of the Quarter

3

Congratulations to Elias Mahfoud for being awarded “Employee of the Quarter” at the Facilities Management 1st
quarterly meeting of the 2015 fiscal year. Mahfoud became a member of the Facilities Information Systems (FIS)
team in July of 2013. His first assignment was a space management project. While working on space approvals, he
realized that the lack of a unified approval system made implementing new approval processes difficult and hard to
troubleshoot. Subsequently, he came up with the idea of designing a process management system within
ARCHIBUS to streamline processes and approvals. In February of 2014, he started working on the new process
management system as part of the key management project. This new system made one of his colleague’s projects
easier to finalize.

Because of Mahfoud’s innovative thinking, approval processes can be implemented in half a day rather than the 3
days it was taking before. This frees up Facilities Information Systems for doing more projects and therefore is a
significant cost saving for the university. Additionally, the new process management system allows Facilities
Management to build approvals and workflows in a structured way using self-documenting code. This will make it
easier to detect errors and restructure processes in the future, and it improves efficiency.

Fred Brillante, Director of FIS, pronounced, “Elias has done an excellent job pioneering a new process management
system. He consistently goes above and beyond to ensure that Facilities Information Systems produces the highest
quality product with great efficiency. Many times, users ask for something incredible and voilà it is completed.
Customers have come to rely on Elias due of his phenomenal solutions.”

Nominated by: Fred Brillante, Director, Facilities Information Systems

Chip Yensan - Associate Director, Research & Economic Development Charlotte Research Institute,
 Laurie Manderino - Office Manager of Facilities Planning, Melanie Witherspoon - Director of Facilities Business

Office, Shelly Theriault - Communications Officer, and Casi Shepardson - Committee Chair (not pictured)

4

This award is presented to a team with exceptional performance above and beyond expected duties, exhibits

outstanding customer service with fellow workers and the university staff and demonstrates creativity and initiative that

results in outstanding measurable outcomes.

Team of the Quarter

5

These individuals served at the APPA Award for Excellence Committee for the Department. They

led our year long self assessment which included gathering a multitude of information and data,

assessing the data, identifying gaps, and writing and extensive report. Their work required

interfacing with every part of Facilities Management. They met difficult deadlines on time which

often required extra work after normal duty hours and this work was accomplished on top of their

normal jobs. The end result of their work was a 44 page Award for Excellence submission to APPA.

As a result of their efforts, Facilities Management received APPA's prestigious 2014 Award for

Excellence which is bringing national recognition and praise to our department. This extraordinary

success required outstanding teamwork and effort beyond the norm and they should be

recognized for this achievement.

Nominated by:

Philip M. Jones, Associate Vice Chancellor for Facilities Management

Safe Teams of the Quarter
First Shift – Facilities Operations, Building Environmental Services, and Recycling

6

Pictured above left to right are: Steve Jackson (Grounds), Danny Dang (High Voltage), Gene Sneed (Zone 2), Jerome Crawford
(Automotive), Brian Perry (Zone 3), Rosalia Moron-Perez (South), Mark Efird (Renovations), Josh Hyatt (Zone 7), Sara Brooks
(North), Sammy Moore (Zone 4), Janet Davidson (CCB), Eddie Seegars (Zone 5), Lily McDuffie (EPIC 1), Bob Fitzgerald (Zone 6)
Jim Fuchene (Fire Alarms), Amir Patterson (Recycling), and Randy Hudson (Steam Plant)

Safe Teams of the Quarter
Second and Third Shifts – Building Environmental Services

7

Pictured above left to right are: Wilfride Joline (Woodward), Angela Mullins (West), Franjo Pauler (Library), Marcus Brown
(Kennedy), Judy Davie (EPIC 2), Johnny Doyle (East), Radmilla Pavlovic (CRI), and Marijan Pavlovic (Friday)

The submissions must meet at least one of the following criteria to be eligible for the employee of the
quarter award.

Customer Service

Staff member provided customers with service or assistance far beyond what is normally expected or
required of the job. (Details of the event should be listed)

Collaboration

Individual or team exhibited outstanding performance effort, initiative, or creativity that involved
reaching across unit or department lines to fellow FM team members or other UNC Charlotte staff to
produce positive change. (Details of the event should be listed)

Innovation

Event or activity generated a novel, creative or valuable idea used to develop new or improved
processes, methods, systems, products, or services that improved or made FM or UNC Charlotte a
better place to work. (Details of the event should be listed)

If the nomination does not meet any of these criteria, the nominee receives an applause card signed by Phil
Jones acknowledging recognition of doing their job well. Employee will receive the card prior to the All
Employees Meeting. All who receive applause cards for the quarter will be noted on a slide during the All
Employees Meeting.

Benny Reese, Facilities Information Systems

Award for Excellence

Early 2013 UNC Charlotte kicked off our first Building

Information Modeling (BIM) and Integrated Lifecycle

Management (ILM) Plan with the new PORTAL Building. The

UNC Charlotte ILM Plan calls for the collection of equipment

data by the contractor during the construction process using a

field data application such as BIM 360. It is estimated that it

takes users on average 3 man hours per piece of equipment to

enter information so having the contractor enter the information

is a significant cost savings for the university. The plan was to

have the contractor gather equipment data and for the vendor to

write a BIM connector from ARCHIBUS to Autodesk BIM 360.

The contractor gathered the equipment data but the vendor was

unable to complete the connector due to a lack in funding. In

February of 2014 I assigned Benny to finish the connector and

download the data from Autodesk BIM 360 into ARCHIBUS.

During the course of the project Benny realized that the

Application Programming Interface (API) for BIM 360 was

missing key information which halted our project. After much

discussion with Autodesk, Benny was able to talk to one of the

developers in China to find out the missing API information.

Afterwards, he completed the project in short order. I am

nominating Benny for this award for his tenacity in completing

this project and innovative way he created the connector. The

connector he implemented is loosely coupled to Autodesk BIM

360 in a way that does not damage existing equipment data but

efficient populates ARCHIBUS equipment database. Benny also

created active reports to identify errors in the equipment entered

by the contractor. The equipment data will save the university

money in maintenance in the years to come.

Nominated by: Fred Brillante,

Facilities Information Systems

Michael Rogers, Facilities Operations – Renovations

Award for Excellence

I would like to acknowledge Michael Rogers for his

outstanding professionalism! I have had the opportunity to

work with Michael Rogers on two recent occasions. First,

when Michael assisted James Williams in evaluating the

caged area in East Deck 1 to move the Chancellor's Gem

vehicle and second, when he identified and corrected a

problem with a storage unit in our office.

I appreciate Michael's good nature and his professional

attitude. He is a true gentleman! It is a pleasure to work

with Michael on any project!

Nominated by: Brenda Shue, Chancellor’s Office

Paula Lail and G. David Smith

Facilities Operations – Zone 2

Team Award for Excellence

We have been having serious challenges in the Colvard

Building with Building Temperatures and the pneumatic

system and we needed some people that could dedicate

themselves to dig deep in the HVAC system to get

temperatures that are in the normal range.

Due to the work load in Zone 5, we reached out to Bob

Smith and Ed Diaz for some help and they let us use the

expertise of both Paula and David to work on this system.

Although they were not familiar with the building, they got

in there and solved some of the issues that was causing the

extreme temperatures.

Thanks to both Paula and David for being willing to help

with finding a solution.

Nominated by: David E. Smith, Facilities Operations –

Zone 5 Supervisor

Facilities Operations – Fire Controls
Stanley Gant, James Luchene, Jeffrey Michel, William Clark, Jeffrey Briggs, Robert Whisnant

Team Award for Excellence

The fiber-optic network - which serves to monitor every fire alarm

system on campus – developed a very puzzling problem recently.

What would have seemed at first to be an easy fix quickly developed

into a virtually inoperable communications network. Jeff Michel and

Jim Luchene worked most all day until approximately 6:00 p.m.,

eventually getting the network stabilized, though not completely

optimal. Unfortunately around 8:30 p.m. the network began “crashing”

again. Jim Luchene had just arrived at home when he received the

request from Dispatch. Jeff had agreed to come in and help Jim if

something went South, which he promptly followed through on. With

help from Jeff, Jim was finally able to nail down the problem and the

network stabilized.

Also, 2 of our Fire Sprinkler techs, Willie Clark and Jeff Briggs, took it

upon themselves without any direction from Stan to go investigate the

state of our fire sprinkler devices in Wallis Hall where painting

contractors have been very busy. These painting contractors were

specifically informed NOT to paint over any fire safety equipment by

Fire Systems in a pre-construction meeting. Willie and Jeff have

discovered a large quantity of painted heads and escutcheons and

provided valuable documentation to Housing Residence Life, which

can then be used to recoup University dollars. This unit has really

worked hard to get things corrected around campus. When it comes to

life safety they take it seriously. This team pulls out all the stops and

makes sure to get issues resolved right away. They are truly a great

example of a "Team of Teams".

Nominated by: Paul Taylor, Facilities Operations -

Area B Manager

Food Service Summer Projects Team
Chris McKinney, John Renwick, Jack Hartsell, Sammy Moore, David Weimer,

Kenyel Spaulding (Zone 4) and Dan Reichert (Zone 6)

Team Award for Excellence

Just wanted to send a note to you and your staff thanking you for all the

hard work you and your staff put in this summer on the Auxiliary Services

Summer Clean Up Projects for Campus food services venues. These

projects went really smooth, we furnished you a list, did a walk through,

you and your staff took ownership and made it happen. What was really

good is the constant feedback from John Renwick with questions, issues,

and good suggestions as the clean-up progressed. I felt we were always in

the loop on the work taking place. I also appreciate and noticed that you

did pull in additional staff and shops as needed, this was a good use of

resources. As work proceeded, we made changes/additions as needed, your

staff had a great attitude and just made it happen, thanks for being flexible.

We discussed several times as items were cleaned up, it made other items

stand out with a need for more attention for appearances sakes. I appreciate

you and your staff being aware of costs and your efforts to keep them at or

under the cost estimates that you furnished at the beginning of the summer.

With the tightening of monies, this really helps us keep a firm grip on our

financials meeting our fiscal responsibilities.

Bottom line, we are trying to give our patrons comfortable and appealing

food venues, your efforts partnering with us has assisted in accomplishing

this goal! Thank you and give thanks to John Renwick, who was your lead

in these projects, along with all others who participated, it was a “JOB

WELL DONE”!

Areas work occurred: CAB, RDH, Cone Center Main Street Market,

Prospector, Fretwell Peet's, Atkins Peet's Type of work: Painting, grid/tile

ceiling replacement, shore up walk in cooler ceiling, replacement of

laminate counter, some kitchen equipment repair, table repair, install new

chair rail moldings, HVAC grille cleaning and painting, etc.

Nominated by: T. L. Smith, Business Services

Steve Conder and Andy Lavoie

Facilities Operations – Lock Shop

Team Award for Excellence

I would like to acknowledge Steve Conder and

Andy Lavoie in the Lock Shop for their recent

excellent customer service in researching,

identifying, and supplying keys for our office suite,

GEM, and GEM cage.

Steve and Andy swiftly assessed our problems and

provided prompt resolution in several "key areas."

Steve assisted a new staff member by identifying a

key coding error from an inventory log.

Steve swiftly made the adjustments, corrected the

error, and impressed the new employee. Andy was

able to locate a specific lock that we needed to

secure the Chancellor's GEM vehicle.

In addition, Andy identified the most efficient

manner to delegate keys to specific users, which has

been very successful. Steve and Andy are a pleasure

to work with at UNC Charlotte. Great job!!

Nominated by: Brenda Shue, Chancellor’s

Office

Facilities Focus Staff and Contributors
Solomon Franklin, Ronda Latham (BES), Shelly Theriault, Clyde Derberry, Beth Brown (FBO), Devin Hatley

(Recycling), Christy Case (Operations), Amanda Caudle, Elizabeth Frere (Design), Pamela Duff (FIS), Laurie

Manderino (Planning) and Dorothy Vick (Capital)

Team Award for Excellence

I am nominating the Facilities Focus Staff and Contributors for a Team Award for Excellence in the categories of Customer Service (internal) and

Collaboration.

Facilities Focus is a communication tool for the benefit of all Facilities Management employees to develop a better informed workforce, to foster a

greater sense of community, and to build morale. This is done by providing employees with updates on current news within each unit, recognitions, and

recent accomplishments. As the editor, I am the only person on the Facilities Focus staff that has Facilities Focus as a part of my job description or work

plan. However, bringing all of this information together takes a team.

The staff members are Solomon Franklin, Shelly Theriault, Beth Brown, Laurie Manderino, and Ronda Latham. This core group has specific individual

roles towards producing this publication. Solomon is the creative director and uses his expertise to design the cover and finalize the layout already

drafted by the editor. Solomon and Shelly provide insight and creative ideas to enhance the look, layout, and brand of the publication. Beth provides the

Human Resources information including the list of new hires, promotions, and birthdays. Laurie and Ronda write the employee of the quarter and team

of the quarter articles respectively. This includes conducting interviews with the winners with a small window to produce the article to meet the Facilities

Focus deadline. In addition, Solomon, Shelly, and Laurie are responsible for submitting articles on behalf of their respective unit.

The contributors (Clyde Derberry, Dorothy Vick, Pamela Duff, Christy Case, Devin Hatley, and Amanda Caudle) either volunteered or were delegated

this role by their respective supervisor. They are also responsible for submitting timely information on behalf of their respective unit. Devin Hatley and

Elizabeth Frere are the current proofreaders with Laurie assisting me in proofing the final draft. Most have assisted with the newsletter at least a year and

some much longer. Facilities Focus may take a few seconds to flip through and a few minutes to read, but it takes weeks to prepare. Everyone prepares

their articles and fulfills their newsletter duties in midst of their regular work related responsibilities and deadlines. It takes a cooperative, purpose driven

team to produce this publication. They deserve the recognition and wholehearted thanks for their roles in preparing and presenting Facilities Focus to the

400+ readers each quarter.

Nominated by: Beverly R. Imes, Associate Vice Chancellor’s Office; Editor, Facilities Focus

 Individuals

 Kathy Fisher, Automotive
 Pamela Duff, Facilities Information Systems
 Jonathan Coty, Facilities Information Systems
 James Williams, Renovations

 Team
 Event Office Maps - Andrew Futrell and Michael Peddycord,

Facilities Information Systems
 Customer Service to the Chancellor’s Office - Lee Snodgrass,

Paul Taylor, David Smith, and Helen Giroux, Facilities
Operations

Jim Kay, Staff Council President Kevin Hart, Urban Institute

Forum with the Facilities Directors Chris Bates, Assistant Vice Chancellor for
Administration, Business Affairs

