

FACILITATOR

December/January 2013

The Official Magazine of the Restaurant Facility Management Association

Bloomin' Success

Reimagining Outback's

Aussie Theme

Bloomin' Brands continues to focus on brand investments and process improvements

Let it Snow

Hire an exterior service management company before the coldest months

Timing is Everything

Your calendar holds the secret to successful parking lot maintenance

Lighting the Way

DARDEN completes a nationwide LED lighting project

DARDEN, the parent company of Olive Garden and Red Lobster, recently implemented an LED lighting initiative that supports their goal to partner with their suppliers in creating long-term collective value through innovative approaches to ecosystem conservation and enhancement.

The project consisted of replacing traditional incandescent and halogen lighting in 477 Olive Garden and Red Lobster restaurants with new LED lamps. The primary fixtures that were targeted for the upgrade were recessed down lighting, adjustable accent fixtures, decorative pendants and sconces.

The LED Way

From the start, Todd Taylor, Director of Design with DARDEN, understood that the guaranteed way to ensure a successful project is to assemble the best team.

The project goals were defined as:

- Achieve energy savings of 20 to 30 percent
- Establish an acceptable LED color balance for both people and food
- Maintain or improve the quality of lighting within the existing restaurants
- Complete the installation with no interruptions to restaurant operations
- Minimize dimming and control challenges by solving problems in real time

- Reduce store maintenance costs, from fewer lamp changes

Taylor understood the importance of testing the LED lamps and began by navigating through an array of LED manufacturers to select a short list of LED products that met his color quality and performance goals. The attributes that were most important were dimability, Kelvin temperature, color rendering index, wattage options, beam options, product warranty and price.

The product-testing phase began with lab testing, followed by an 18-restaurant beta test and finally a pilot of 36 additional restaurants. During the testing phase, the team decided to modify the original LED specification as a result of early lamp failures and color shifting.

Real-World Savings

An engineering firm was hired to conduct electrical load measurements on the recommended lighting solutions to verify both the pre- and post-energy usage, which would be used in the financial modeling for DARDEN's stakeholders.

DARDEN estimated that once the 477 corporate restaurants were completed, annual savings from the project would exceed \$2 million per year on energy costs alone. This does not include the savings from the reduction in avoided maintenance costs.

Maintenance cost reductions are achieved from the increased life span that the LED technology provides when compared to the shorter life of traditional light sources. The average rated life on many of the previously used products averaged only 4,000 hours, while the new LED

Locations	Wattage	Color	Lamp Usage
Pendants, Sconces	8 Watt A Lamp	2700 Kelvin	
Adjustable Accent, Recessed Down Lighting	7 Watt MR16	3700 Kelvin	
Recessed Down Lighting, Adjustable Accent	7 Watt PAR20	2700 Kelvin	
Decorative Pendants, Sconces	3 Watt Candle	2700 Kelvin	

Some of the typical fixture types that received the new LED technology, as well as their wattage, beam angles and color.

lamps are estimated to last 50,000 hours. When you consider an average annual burning cycle of 5,800 hours per year, that is an avoided purchase of approximately 200,000 lamps per year for the 477 retrofitted restaurants, not to mention the avoided labor dollars associated with the maintenance cost of

replacing spent lamps.

These figures reinforce the substantial benefits that can be obtained by making a commitment to modern LED lighting technology.

The per-site lamp counts averaged 195 for Red Lobster and 285 for Olive Garden. The project involved installing more than 119,000 LED lamps in the 477 locations.

In addition to being a money saver, the LED technology is also improving the look and ambiance of the DARDEN restaurants over traditional lighting. The quality of the lighting was a high priority during the selection process. Taylor's goal was for the lighting to create a warmer environment, rather than the cooler effect of traditional LEDs, which tend to cast unsavory bluish colors on food and guests.

A Thoughtful Process

An evaluation of competing installing contractors was included in the testing phase. Taylor selected a total of three firms for

evaluation because of the total size of the project, coupled with DARDEN's goal to complete the rollout in five to eight months. The intent was to qualify multiple installing contractors and shorten the rollout timeline.

During the evaluation phase, the team held routine update meetings with a representative from each DARDEN brand to allow for everyone's concerns to be shared and strategies to be agreed upon. Eventually the final implementation team had to be selected.

DARDEN selected a single vendor to handle both the LED materials distribution, as well as the installation based on the performance evaluations during the test phase, as well as the synergy the model could deliver. The contract with was finalized in May 2010, and DARDEN's goal was to complete the entire project before their fiscal year end. It was a lofty goal, but one that could be met if all parties worked together collaboratively.

The installing contractors' scope of work included the planning and labor associated with the final commissioning of the restaurants dimming control systems. Temporarily bypassing weak dimming modules that caused lamp flickering was also required until new modules could be acquired. The experience and technical capabilities of the contractors' team were critical success factors with regard to this portion of the scope of work, and also a key reason they were the right partners for this project.

The first step in the execution process was being sure the large quantity of LED lamps could be manufactured on time, and then delivered to four strategic distribution facilities across the United States. With the worldwide high volume demand for electronic components and LED diodes, this was not a guarantee.

To facilitate the installation process, each lamp type was color

*DARDEN estimated that once the 477 corporate restaurants were completed, annual savings from the project would **exceed \$2 million** per year on energy costs alone. This does not include the savings from the reduction in avoided maintenance costs.*

coded on the packaging by the distributor. When the products were distributed to the installing technicians, these color codes matched those on the installation guides provided for each fixture type targeted to be retrofitted.

The two senior project managers for this project were Marc Hawes, PE with The Shaw Group, and **Chris Wendt, PMP with FSG**. This leadership ensured the team met their goal: completing all the sites by the August 31 deadline. Bill Burnet and his firm, Nomad Group, LLC were also part of the project team and invaluable with

his assistance and knowledge of the existing control systems. Burnet also worked with Taylor to predetermine the light levels settings the technicians would program during the final commissioning.

Key Challenges and Successes

The project management challenges included:

- Aligning expectations between groups
- Getting management approval on restaurant correspondence
- Communicating the schedule at least seven days out

Replace those inefficient incandescent lights in your hood with LED-40000 bulbs.

ENVIRONMENTALLY FRIENDLY, SAFE AND EFFICIENT, EASY TO INSTALL...
LED LIGHTS FOR KITCHEN EXHAUST HOODS*

*Component Hardware offers the only lamps that meet the stringent UL high temperature certification at 75° C and exceed those standards with a rating of 80° C (176°F).

A BRILLIANT CHOICE

Energy efficient

At just 12 watts, LED-40000s use far less energy than incandescents and last 50 times longer – 50,000 hours.**

Easy Installation

Our LEDs fit any standard Edison-style base. Simply screw the bulb into existing fixture – no adapter required.

Environmentally friendly

Lamps are encased in hard-to-break polycarbonate plastic. No mercury, no glass, less landfill waste.

Instantly brighter

LED lights come on immediately. There's no ballast to warm up, no flickering or buzzing. Our LEDs provide 960 lumens of light. The 120 degree beam angle floods the workspace with light.

** That's 11.9 years based on 12 hours/day - 7 days/week

Make the brilliant choice - call today to find out how much you can save by switching to LED-40000s.

Tel. 800-526-3694 • 732-363-4700 • Fax. 732-364-8110 • www.componenthardware.com

© Copyright 2012, Component Hardware Group, Inc. 11/2012

- Overnight security detail
- LED product logistics
- Lamp aiming
- Dimmer programming
- Lamp flickering resolution

However, when planning this type of retrofit, several key factors contributed to a successful project:

- **Distributor's unique ability to stock**, distribute and install nationwide
- **Experienced and capable leadership on each side.** The team included highly skilled and qualified members in each key strategic area, was able to interface very well and developed a good working relationship early in the project.
- **Great communication.** Every effort was made by both parties to transmit real-time data
- **Cooperative atmosphere.** This open and honest communication created a mutual trust
- **Strong installation network.** The highly qualified installation technicians were able to complete this work in a timely and professional manner, thus greatly reducing any type of disruption to DARDEN's restaurant operations
- **Technical support:** the ability to immediately respond to any post-installation issue on a store-by-store basis. In most cases, resolution was achieved in less than 24 hours.

Proceed With Caution

Every day, it seems that a new LED manufacturer is promoting their products. This over-hyping of untested products is fostering a Wild West atmosphere, where rules and players seem to change on a daily basis. Great caution should be taken by anyone who begins the process of product specification and project implementation.

All phases of the design and implementation processes—from design development, specification, product testing and site auditing to detailed construction documentation, project implementation and reporting—should be as thorough as possible.

With proper partner selection and planning, implementing green solu-

tions has the potential to produce great dividends, as in the case of DARDEN. As more customers are made aware of the efforts being made by large recognized restaurant chains, the pressure will mount on their competition, which should result in the greener choice of LED lighting being used in a far greater number of restaurants in the year ahead. ❄️

Bob Graham is the Chief Sales and Marketing Officer for Facility Solutions Group, one of the nation's largest single-source providers of lighting and electrical products, electrical services, electrical construction, energy management solutions and signage.

Escape the past. Upgrade your future.

LED lighting, naturally.

Fireflies captivate and communicate with the most efficient light in the world. Do you?

Outdated lighting is getting hard to justify. If you're considering an upgrade to LEDs for any application...rely on brand-recognized products backed by the industry's most comprehensive 5 Years Parts and Labor Warranty.

Contact the LED experts at 1-800-809-8883 for a Lighting Estimate or a FREE Audit Checklist to get started!

USbrite
www.USbrite.com
800-809-8883