[image: image7.jpg]LEARN MORE AT
energystar.gov

ENERGY STAR Portfolio Manager Data Collection Worksheet
This worksheet was designed to help building owners and managers collect data to benchmark buildings using EPA ENERGY STAR’s Portfolio Manager. The information in this worksheet will be used to establish your building’s profile in Portfolio Manager, which is critical to calculate benchmarks of key metrics such as energy intensity and costs, water use, and carbon emissions. All building types can be entered into Portfolio Manager and receive energy and water benchmarks, as well as a comparison of performance against a national average for buildings of a similar type.
Some buildings will also receive an ENERGY STAR rating. The ENERGY STAR rating is a benchmark that indicates how efficiently buildings use energy on a 1-100 scale. A rating of 50 indicates that energy performance is average compared to similar buildings, while a rating of 75 or better indicates top performance, and means your building may be eligible to earn the ENERGY STAR label. To receive an ENERGY STAR rating, the gross floor area of the building must be comprised of 50% or more of one of the following space types:

· Bank/Financial Institution

· Courthouse

· Hospital (acute care and children’s)

· Hotel

· K-12 School

· Medical Office

· Multifamily Housing
· Office

· Residence Hall/Dormitory

· Retail Store

· Supermarket

· Warehouse (refrigerated and non-refrigerated)

· Wastewater Treatment Plant
Click on the space type to view a definition and a summary of the information needed to receive an ENERGY STAR rating. If you have a building with space types not listed above, enter this space into Portfolio Manager using the “Other” space type.
Required Data for ENERGY STAR Benchmarking
· Portfolio Manager username and password.

· The building street address, year built, and contact information.

· The building gross floor area and key operating characteristics for each major space type. Use this worksheet to collect this information before logging in to Portfolio Manager.

· 12 consecutive months of utility bills for all fuel types used in the building. If you don’t have this information readily available, contact your utility provider(s) as most will be able to easily supply this historical information.

General Building Information

Facility name ___ Year built______________
Building address ___

City __ State ____________ZIP ____________________
Space Use Attributes
Before compiling the information noted in the boxes below, review the following important information:
· Specific definitions and instructions for each of the data fields listed in the boxes below can be viewed by navigating to the Portfolio Manager Help, selecting “Space Type Definitions,” choosing the appropriate building type, and selecting “Space Use Information.”

· Some buildings may contain multiple space types within a single building (e.g. office, computer data center, and parking OR K-12 school and swimming pool). Complete the fields below for each applicable major space types within the building.
· For buildings with multiple tenants with the same space type, these spaces should be entered separately only when the number of weekly operating hours among tenants differs by more than 10 hours. For example, in a 100,000 square foot (SF) office building where 75,000 SF operates 60 hours a week and 25,000 SF operates 80 hours a week, please list as two separate spaces – one 75,000 SF space and one 25,000 SF space. As this is most common in office buildings, multiple office space fields are provided below to capture data for multiple tenants if necessary.
· Default values supplied by Portfolio Manager can be used for all space use characteristics with the exception of gross floor area. Using default values will result in an approximate energy performance rating which can be a beneficial metric for estimating energy performance. If defaults are used for an initial rating, it is recommended that actual data be added later to more accurately measure a facility’s energy performance. Facilities using default values are not eligible to apply for the ENERGY STAR label. Leave any of the requested information below blank (except gross floor area) to use a default value for the field.
	General office 1:

_______ gross floor area (SF)
_______ weekly operating hours

_______ # of workers on main shift

_______ # of personal computers

_______ Percent of floor area that is air conditioned (>50%, <50%, or none)

_______ Percent of floor area that is heated (>50%, <50%, or none)
	Medical office space:
_______ gross floor area (SF)
_______ # of workers on main shift

_______ weekly operating hours

	General office 2:

_______ gross floor area (SF)
_______ weekly operating hours

_______ # of workers on main shift

_______ # of personal computers

_______ Percent of floor area that is air conditioned (>50%, <50%, or none)

_______ Percent of floor area that is heated (>50%, <50%, or none)
	Hospital (Acute Care and Children’s)

_______ gross floor area (>20,000 SF)

_______ # of licensed beds

_______ # of floors

_______ tertiary care facility – yes or no

	General office 3:

_______ gross floor area (SF)
_______ weekly operating hours

_______ # of workers on main shift

_______ # of personal computers

_______ Percent of floor area that is air conditioned (>50%, <50%, or none)

_______ Percent of floor area that is heated (>50%, <50%, or none)
	K-12 school:
_______ gross floor area (SF)

_______ # of personal computers

_______ # of walk-in refrigeration/freezer units

_______ high school - yes or no
_______ open weekends – yes or no

_______ on-site cooking – yes or no

_______ Percent of floor area that is cooled in 10% increments (10%, 20%, 30%, etc.)

_______ Percent of floor area that is heated in 10% increments (10%, 20%, 30%, etc.)

	Bank/Financial Institution:

_______ gross floor area (SF)
_______ weekly operating hours

_______ # of workers on main shift

_______ # of personal computers

_______ Percent of floor area that is air conditioned (>50%, <50%, or none)

_______ Percent of floor area that is heated (>50%, <50%, or none)
	Hotel:

_______ gross floor area (SF)
_______ # of rooms

_______ # of workers on main shift

_______ # of commercial refrigeration/freezer units

 (walk-in, open, and closed cases)

_______ on-site cooking – yes or no

_______ Percent of floor area that is cooled in 10% increments (10%, 20%, 30%, etc.)

_______ Percent of floor area that is heated in 10% increments (10%, 20%, 30%, etc.)

	Courthouse:

_______ gross floor area (SF)
_______ weekly operating hours

_______ # of workers on main shift

_______ # of personal computers

_______ Percent of floor area that is air conditioned (>50%, <50%, or none)

_______ Percent of floor area that is heated (>50%, <50%, or none)
	Retail Store:

_______ gross floor area (SF)
_______ weekly operating hours

_______ # of workers on main shift

_______ # of personal computers

_______ # of cash registers

_______ # of walk-in refrigeration/freezer units

_______ # of open & closed refrigeration/freezer cases

_______ Percent of floor area that is cooled in 10% increments (10%, 20%, 30%, etc.)

_______ Percent of floor area that is heated in 10% increments (10%, 20%, 30%, etc.)

	Grocery/Supermarket stores:

_______ gross floor area (SF)
_______ weekly operating hours

_______ workers on main shift

_______ on-site cooking – yes or no

_______ # of walk-in refrigeration/freezer units

_______ Percent of floor area that is cooled in 10% increments (10%, 20%, 30%, etc.)

_______ Percent of floor area that is heated in 10% increments (10%, 20%, 30%, etc.)
	Computer Data Center:
_______ gross floor area (SF) (must be less than 10% of gross building floor area in order for the building to be eligible for a rating)

_______ weekly operating hours

	Dormitory/Residence hall:
_______ gross floor area (SF)
_______ # of rooms
	Parking:

_______ gross floor area that is enclosed (SF)

_______ gross floor area that is unenclosed with a roof (SF)

_______ gross floor area that is open (SF)

_______ weekly hours of access

	Warehouse (Refrigerated or Unrefrigerated):

_______ gross floor area (SF)
_______ refrigerated or unrefrigerated

_______ weekly operating hours

_______ # of workers on main shift

_______ # of walk-in coolers and refrigerators

_______ Percent of floor area that is cooled in 10% increments (10%, 20%, 30%, etc.)

_______ Percent of floor area that is heated in 10% increments (10%, 20%, 30%, etc.)

_______ High-intensity discharge (HID) or halogen lighting systems that primarily light the facility – yes or no
	Swimming Pool:

__________ swimming pool size, choose from:

Olympic 1 (50 meters x 25 meters)

Olympic 2 (50 meters x 25 yards)

Recreational (20 yards x 15 yards)

Short Course (25 yards x 20 yards)

__________ indoor or outdoor

	Wastewater Treatment Plant:

_______ average influent flow (mgd)
_______ average influent biological oxygen demand (BOD5)

_______ average effluent biological oxygen demand (BOD5)

_______ plant design flow rate (mgd)
_______ presence of fixed film trickle filtration process – yes or no

_______ presence of nutrient removal process – yes or no
	Multifamily Housing:

Note: Only gross floor area is required but it is recommended that all information be entered into Portfolio Manager to allow for the development of comparative metrics for the industry.
_______ gross floor area (SF) (Required)

_______ number of units
_______ number of bedrooms
_______ number of floors
_______ percent of square footage devoted to individual units
_______ number of laundry hookups in each unit
_______ number of laundry hookups in common area

_______ number of dishwashers in each unit

_______ Percent of floor area that is cooled in 10% increments (10%, 20%, 30%, etc.)
_______ Percent of floor area that is heated in 10% increments (10%, 20%, 30%, etc.)
_______ affordable or market rate

	Other:

_______ gross floor area (SF) (must be less than 10% of gross building floor area in order for the building to be eligible for a rating)
	

[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6]

PAGE
1

