5th ITU Green Standards Week 
Nassau, Bahamas, 17 December 2015

IoT in Smart Sustainable Cities: A New Age of Smarter Living

Abstract by: Ron Zimmer
Intelligent Buildings are the corner stones for Smart Cities. More importantly, this presentation will share insights from the recent CABA research project - Zero Net Energy Building Controls – Characteristics, Energy Impacts and Lessons. Everyone attending this session will receive a complimentary copy of the entire research report. 
[bookmark: _GoBack]

