

California Energy Commission
Nonresidential Building Energy Use Disclosure Workshop

CITY OF CHICAGO BUILDING ENERGY USE BENCHMARKING AND TRANSPARENCY

Jamie Ponce
Chicago City Director,
C40 Cities Climate Leadership Group

2-July-2014

The C40 Cities Climate Leadership Group is a global network of cities working together to reduce GHG emissions and climate risk

C40 Cities Climate Leadership Group: Global Reach, Global Action

Addis Ababa
Amsterdam
Athens
Austin
Bangkok
Barcelona
Basel
Beijing
Berlin
Bogota
Boston
Buenos Aires
Cairo
Cape Town
Caracas
Changwon
Chicago
Copenhagen
Curitiba
Dar es Salaam
Delhi
Dhaka
Hanoi
Heidelberg
Ho Chi Minh City
Hong Kong
Houston
Istanbul
Jakarta
Johannesburg
Karachi
Lagos
Lima
London
Los Angeles

Madrid
Melbourne
Mexico City
Milan
Moscow
Mumbai
Nairobi
New Orleans
New York
Oslo
Paris
Philadelphia
Portland
Rio de Janeiro
Rome
San Francisco
Santiago
Sao Paulo
Seattle
Seoul
Singapore
Shanghai
Shenzhen
Singapore
Stockholm
Sydney
Tokyo
Toronto
Vancouver
Venice
Warsaw
Washington, DC
Wuhan
Yokohama

Energy benchmarking and transparency stem from ambitious goals to make Chicago more competitive, livable, & sustainable

City of Chicago Sustainability Strategy

- The **Sustainable Chicago 2015 Action Agenda** outlines specific activities to drive concrete impact
 - 7 themes, 24 goals, and 100 actions
 - Mutually-reinforcing citywide and cross-sector objectives
- This road map builds on objectives and approaches outlined in the **Chicago Climate Action Plan**
 - 25% GHG reduction by 2020, 80% by 2050 (below 1990)
 - Focus on buildings, energy, transportation, waste, & adaptation

“A sustainable Chicago is a city that spends less on energy use with each passing year, creates good-paying jobs in up-and-coming industries, responsibly maintains and upgrades its infrastructure, and ensures that every Chicagoan has the opportunity to live a healthy and active lifestyle.”
– Mayor Rahm Emanuel

Chicago's energy benchmarking ordinance drives awareness and transparency on energy use, enabling energy and cost savings

Chicago Energy Benchmarking Ordinance Overview

(See www.CityOfChicago.org/EnergyBenchmarking for information & support)

- **Building energy efficiency represents huge economic and environmental opportunity:**
 - Chicago residents and businesses collectively spend ~\$3 billion per year on building energy
 - Building energy use represents 71% of Chicago's total greenhouse gas emissions
- **The Chicago Energy Benchmarking Ordinance drives building energy use awareness and transparency for ~3,000 non-industrial buildings >50,000 square feet:**
 - <1% of total buildings in Chicago, but they represent nearly 20% of all building energy use
 - 5% energy reduction in these buildings would reduce CO2 emissions equivalent to ~50,000 cars and could save ~\$40 million dollars per year
- **The ordinance focuses on data accuracy and transparency:**
 - ~3,000 buildings larger than 50,000ft² required to:
 - Track whole-building energy use
 - Report to the City annually
 - Verify data accuracy every three years
(by a recognized in-house or 3rd party professional)
- **Chicago energy benchmarking builds on similar policies in other major US markets**

Building Types
Covered by the
Chicago Energy
Benchmarking
Ordinance

June 1 marked the first successful reporting deadline of a 3-year rollout, laying the groundwork for ongoing outreach and support

Chicago Energy Benchmarking Milestones & Results-to-Date

Building Outreach & Support Have Enabled Strong Compliance on an Accelerated Implementation Timeline:

- Very strong initial compliance
- 550+ Help Center interactions since March
- 375+ participants in free training sessions since February, led by local and national energy experts
- Whole-building electricity and natural gas data available from utilities to enable compliance
- Early compliance by all covered municipal buildings
- Coordinated outreach through the City and 85+ partner organizations

Chicago's benchmarking ordinance will phase in by building size and sector through 2017, with extensive support and outreach

Phased Implementation by Building Size & Sector (2014-2017, ongoing)

Timeline for Chicago Energy Benchmarking, Verification, Reporting					
Building Sector	Building Size (ft ²)	Required by June 1 st of:			
		2014	2015	2016	2017
Non-Residential	≥ 250,000	Benchmark, Verify, Report	Benchmark, Report	Benchmark, Report	Benchmark, Verify, Report
	≥ 50,000		Benchmark, Verify, Report	Benchmark, Report	Benchmark, Report
Residential	≥ 250,000		Benchmark, Verify, Report	Benchmark, Report	Benchmark, Report
	≥ 50,000			Benchmark, Verify, Report	Benchmark, Report

Public Disclosure Authorized After 2nd Year of Reporting

Covered Building Support / Benchmarking Enablers

Comprehensive Website & Guidance
(www.CityofChicago.org/EnergyBenchmarking)

Utility Aggregation of Energy Data
(Electricity & Gas)

Full-Time Help Center
(Phone & Email)

Weekly Trainings
(In-Person & Web)

Expanded Pool of Recognized Data Verifiers*

Pro-Bono Data Verification for Buildings in Need

* Includes City Colleges Building Energy Technologies, MEEA BOC, Licensed Architect or Engineer, ASHREA BEAP, CEM

For more information...

- **Web:**

- www.CityOfChicago.org/EnergyBenchmarking
- www.CityOfChicago.org/Sustainability
- www.C40.org

- **Email:**

- Info@ChicagoEnergyBenchmarking.org
- Sustainability@CityOfChicago.org