


Building Energy Benchmarking: Commercial Checklist to Benchmark in ENERGY STAR® Portfolio Manager®

Use this document to gather the needed information to benchmark a commercial building for compliance with the Building Energy Benchmarking Program. Please complete the document before requesting energy use data from the utility provider(s).

Property and Building Information

- 1) Property type (e.g., office, movie theater, K-12 school, enclosed mall, hotel, etc.): _____
- 2) Number of disclosable buildings on property (a disclosable building has more than 50,000 square feet of gross floor area and either 0 or 17+ residential units): _____
- 3) Property name: _____
- 4) Property address (include street address, city, county, state, and postal code): _____
- 5) Year built: _____
- 6) Gross floor area (GFA is the total square footage of disclosable building(s) on the property not including parking): _____
- 7) Occupancy (percent of GFA that is occupied and operational):

- 8) Parking area (sq. ft.) (Exclude parking lots that do not consume energy. Indicate if the area is an open lot, partially enclosed garage, enclosed garage, or a combination. Indicate if there is supplemental heating.):

9) Heated swimming pool (if applicable):

a. Approximate dimensions: _____

b. Indoor or outdoor: _____

c. Number of months in use: _____

Energy Meter Information

1) Type(s) of energy (e.g., electricity, natural gas, etc.):

2) Source(s) of electricity (e.g., grid, solar, and/or wind):

3) Number of meters for each energy type and/or source:

a. Electricity purchased from the grid: _____

b. Electricity generated on site: _____

c. Natural gas: _____

4) Unit(s) of measurement (e.g., kWh, Btu, therm, etc.):

5) Date meter(s) became active (when the utility account was opened):
