

ENERGY BENCHMARKING REPORT

for
New York City Municipal Buildings

November 2011

Table of Contents

EXECUTIVE SUMMARY	1
INTRODUCTION	2
ROLE OF BENCHMARKING IN CARBON REDUCTION STRATEGY	5
NYC GOVERNMENT BUILDINGS VS. NATIONAL AVERAGE	8
RESULTS BY BUILDING TYPE	12
RESULTS BY OPERATING AGENCY	21
CONCLUSION	22
TABLES AND FIGURES INDEX	23
APPENDICES	24

Executive Summary

Benchmarking Effort Overview

In 2009, Mayor Michael R. Bloomberg signed the Greener, Greater Buildings Plan, a landmark legislation package that enacted a set of energy efficiency requirements for existing buildings in New York City. Local Law 84 requires facility owners of public buildings over 10,000 square feet and private buildings over 50,000 square feet to benchmark their energy use each year. Since 2009 the City has benchmarked 2,730 buildings including libraries, police stations, firehouses, schools, courthouses, health, community, and family centers, and government offices. The City performed this benchmarking using the U.S. Environmental Protection Agency's (EPA) Energy Star Portfolio Manager tool which is widely accepted as the industry standard for benchmarking. For eligible facilities Portfolio Manager rates energy performance on a scale of 1–100 enabling building managers to see how their facilities are performing relative to similar buildings nationwide. This report highlights the Portfolio Manager benchmarking results for libraries, fire stations, police stations, warehouses, medical offices, K-12 schools, courthouses and office buildings. These building types represent a variety of City departments' facilities and provide a representative sample of municipal buildings. Collectively, these eight types make up more than 75% of the City's building portfolio.

Role of Benchmarking in Carbon Reduction Strategy

This report provides the most comprehensive benchmark information possible on New York City government buildings which are 10,000 square feet or larger. Although NYC government buildings of this size are, on average, performing near the national average, there is still much work to be done to achieve the City's greenhouse gas reduction goal of 30% by 2017 below fiscal year 2006 levels. While benchmarking is an important tool, it is just one part of the City's overall approach to achieving this goal. NYC government's carbon reduction implementation strategy is based on an integrated, data-driven approach. The City uses benchmark scores and other data to prioritize energy audits, retrofits, improved operations and maintenance, and retro-commissioning activities.

Benchmark Scores

New York City K-12 schools, courthouses, medical offices, warehouses, and offices performed near national averages. The 1,162 public schools had an average benchmark score of 53, slightly better than the national average for K-12 schools. Both medical offices and warehouses showed somewhat poorer performance than the national average each with an average benchmark score of 43. Courthouses and City offices had average benchmark scores of 54 of 59 respectively, which indicates that they performed slightly better than similar buildings nationwide.

Non-Ratable Building Energy Use Intensity Results

Non-ratable buildings are included in facility categories that are not currently eligible for receiving benchmark scores using Portfolio Manager. The City's 108 libraries' average energy use intensity (EUI)

was 22% better than the national average. Its fire and police stations showed poor average results at 18% and 8% worse than the national average respectively. For facilities with significant variance from the national average such as police and fire stations, the City has undertaken several data quality improvement efforts. These efforts will determine if the poor benchmark results might indicate a data quality problem; whether the national averages include facilities like firehouses with volunteer fire departments which might bias the results; or if there are actions that the City can take to remedy these buildings' poor energy performance.

Introduction

New York City Benchmarking Efforts

In 2009, Mayor Michael R. Bloomberg signed the Greener, Greater Buildings Plan, a landmark legislation package that enacted a set of energy efficiency requirements for existing buildings in New York City. One component of the Plan is Local Law 84, which requires facility owners of public buildings over 10,000 square feet and private buildings over 50,000 square feet to benchmark their energy use each year. Since 2009 the City has benchmarked 2,730 buildings including libraries, police stations, firehouses, schools, courthouses, health, community, family centers, and government offices.

The Division of Energy Management at the New York City Department of Citywide Administrative Services (DCAS Energy Management) manages the energy accounts and conservation initiatives for City government operations including benchmarking reporting. DCAS Energy Management is responsible for achieving the PlaNYC goal to reduce City greenhouse gas (GHG) emissions 30% by 2017. PlaNYC is the City's blueprint for climate action. DCAS is implementing an integrated, data-driven GHG reduction strategy for buildings that includes energy audits, retrofits, improved operations and maintenance, retro-commissioning and ongoing data analysis. Benchmarking building energy performance supports this effort by helping the City target the best opportunities for GHG reductions in City-owned and -operated buildings, track energy efficiency progress over time, and provide important feedback to agencies' planning teams, budget groups, and facility staff.

DCAS performed its energy benchmarking using the U.S. Environmental Protection Agency's (EPA) Energy Star Portfolio Manager tool, which is widely accepted as the industry standard for benchmarking buildings. For eligible facilities Portfolio Manager rates energy performance on a scale of 1–100 enabling building managers to see how their facilities are performing relative to similar buildings nationwide. To calculate ratings Portfolio Manager uses information on electricity, natural gas, steam, and fuel oil consumption and adjusts for other factors, including building type, gross square footage, year of construction, weather, and operational data like operating hours and number of staff. Buildings that are not eligible for benchmarking scores still receive useful tracking information such as Energy Utilization Index (EUI), or energy use intensity, and GHG emissions figures.

Information Sources and Data Quality Improvements

Benchmarking City buildings with Portfolio Manager required several data sources. First, energy use data was collected from the Energy Cost Control and Conservation (EC3) system, a customized online system that stores energy billing information and creates agency energy cost and usage reports. For building attribute information, DCAS worked with City agencies to verify and update existing datasets. Building management teams at 28 agencies signed off on all building data used for benchmarking. DCAS is currently working to make sure that the benchmarking data is as accurate as possible by addressing the following issues:

- **Campuses.** Some groups of buildings were benchmarked as one structure due to a lack of sub-metering. The City is working to sub-meter these facilities and plans to benchmark each building individually in the future.
- **Mixed-Use Buildings.** A building's use category is an important variable when determining Portfolio Manager benchmarking scores. The City operates some buildings that fall into more than one ratable space category. For example, several facilities contain both office and courthouse spaces. Portfolio Manager allows users to enter separate space types into the system for each individual building; however, for this report, mixed-use buildings were entered into Portfolio Manager as only one of the space types. In some cases, this approach could skew benchmark results. DCAS is now working to include separate spaces in Portfolio Manager for mixed-use buildings.
- **Heating Fuel Oil Data.** Heating fuel oil is the City's only energy source that is not purchased and tracked centrally at DCAS. When the City launched the benchmarking initiative, fuel oil contracts did not require that vendors provide usable delivery data. As such, DCAS was only able to acquire fuel oil data from three vendors. Moving forward, DCAS's contracting office is now requiring City vendors to provide delivery data. DCAS will process and upload the remaining fuel oil information as it becomes available.
- **Energy Meter Associations.** DCAS is currently working with agency energy teams to improve the associations between utility meters and buildings to ensure that all linkages are accurate.

Utility Data Analysis

Before benchmarking scores provided more nuanced performance rankings, DCAS used energy usage and cost information to monitor and evaluate the energy efficiency of City buildings. For example, in the past the City used electricity bill data to select buildings for lighting efficiency projects. Energy reports from utility bills help the City track costs, monitor usage over time, and provide a key indicator for the City's GHG emissions tracking.

In recent years, DCAS has worked to enhance utility reports and transition from an older mainframe system to a more integrated and flexible web-based database and reporting system. EC3, launched in 2010, allows users to monitor utility-billed energy costs and usage on the account, agency, and Citywide levels. EC3 provides graphic, user-friendly energy consumption indicator reports and supports data needs for benchmarking and other PlaNYC initiatives. EC3 enables the City to track its energy costs and usage more efficiently and effectively.

In fiscal year 2010, City government energy usage totaled 52.7million mmBTU. Figure 1 below shows the breakdown of usage by utility type. Figure 2 shows the distribution of energy consumption by end user, with the Department of Education accounting for about a third of all City government energy usage.

Figure 1: Percent of City Government Energy Use by Utility Type, FY 2010

Figure 2: Percent of City Government Energy Use by Agency or Service, FY 2010¹

Role of Benchmarking in Carbon Reduction Strategy

Benchmarking is a critical step along a path toward deeper understanding of the City's building energy use. While it is an important tool, benchmarking is only one part of the City's overall data-driven and integrated approach to achieving its 30 x 17 GHG reduction target. Together, the initiatives described below will help the City achieve its carbon reduction goals.

SEPTS

Benchmarking is part of a larger effort to improve the City's performance tracking and analysis abilities. The benchmarking process will be integrated into the Sustainability Energy and Property Tracking System (SEPTS), a new database that centrally collects, tracks, and reports on information concerning the energy and environmental performance of City government buildings, capital projects, and other building characteristics. SEPTS integrates and builds on multiple existing databases to facilitate tracking and compliance for the City's sustainability- and building-related laws. The system also automates

¹ Note that Department of Environmental Protection energy use is not accounted for in this figure as its use was considered industrial rather than building energy use for the purposes of this report.

building benchmarking and reporting, coordinates agencies' project selection and implementation, and makes it easier for agencies to collect, update, and verify building and project data. Phase I of SEPTS was launched in April 2011.

SEPTS makes building information more accessible to users across City agencies. By 2012, the system will also enable a more efficient benchmarking process by communicating directly with agency facility managers and the EPA Energy Star Rating System through its Automated Benchmarking Service (ABS).

Audits and Retrofits

By providing a snapshot of energy consumption, benchmarking plays a key role in the selection of audit and retrofit projects in City buildings. Following Local Law 87 of 2009, the City's audit and retrofit program identifies and implements energy conservation measures (ECMs) and retro-commissioning measures (RCMs) in existing buildings to improve energy efficiency and reduce GHG emissions. Forty-five percent of the City's target GHG reduction is expected to come from retrofitting existing buildings and replacing equipment with more efficient models. As of November 2011, DCAS has completed 130 retrofit projects with another 28 in construction and 74 in design; 68 energy audits are currently underway. An additional 650 energy audits managed by the School Construction Authority are expected to be completed over the next ten years.

Since 2009, DCAS has worked with each agency to review initial benchmarking results and identify priority audits and retrofits for the coming years. Audits follow ASHRAE Level II guidelines and include an assessment of electrical, HVAC, and building envelope systems to identify feasible energy retrofits and clean energy installations. The audit report assesses annual energy savings, implementation cost, and simple payback for each retrofit measure. The City uses these recommendations to determine which retrofit projects will be implemented. To read about current and completed retrofit projects, please visit <http://www.nyc.gov/html/dem/html/studies/studies.shtml>.

Small Buildings Retrofit Program

Benchmarking will also play a role in DCAS's small buildings program, which is currently being developed to identify energy conservation opportunities in City buildings between 5,000 and 50,000 square feet. In November 2011, DCAS issued an RFP for program planning and development, program administration, and energy efficiency project implementation services in these buildings. Using the benchmarking data as a guide, the winning contractor will develop a roadmap that prioritizes groups to address the worst performing buildings first, maximizes economies of scale and geographical proximity, and establishes a schedule for addressing each group of buildings. The contractor will then implement the plan starting with a group of pre-determined pilot buildings.

Operations and Maintenance

Benchmarking will also inform the City's Operations and Maintenance (O&M) program. O&M practices are the day-to-day activities of a building's engineer or operator to keep a building operating effectively. Energy efficient O&M practices include monitoring energy use, adjusting and properly maintaining equipment, and operating the building's HVAC system and other mechanical systems.

In October 2009, DCAS and its consultants completed a year-long study that identified opportunities for improving the City's O&M performance. These recommendations were tested during a one-year pilot at ten schools and six office buildings. Based on findings from the study and pilot, DCAS developed the Energy Efficiency Operations and Maintenance Plan (EEOMP), which focuses on repairing, maintaining, and operating existing equipment efficiently; increasing training and outreach to improve skills and raise awareness; and providing management oversight, accountability, and transparency. Implementation of the EEOMP is expected to reduce citywide energy usage 10-15% per year resulting in savings of at least \$51 million and 185,000 metric tons of GHG.

The second phase of the EEOMP is underway with the seven City agencies that consume the most energy and together represent 75% of the City's building portfolio over 50,000 square feet: DCAS, Department of Education (DOE), Department of Correction (DOC), Department of Sanitation (DSNY), Police Department (NYPD), Fire Department (FDNY), and Department of Parks and Recreation (DPR).

Sub-metering

To improve the benchmarking data and achieve more precise measurements of building energy use, DCAS is working to sub-meter City campuses that lack individual meters for each building. This is part of a larger initiative to deploy an Energy Enterprise Metering System (EEMS) to better monitor energy use, inform operational decisions, and support peak load management and smart networks across City buildings. The City will build on existing meters and Building Management System (BMS) units by installing electric, steam, fuel oil, and natural gas smart meters and integrating them with Citywide monitoring software. In addition, EEMS will allow the City to automatically control energy consuming equipment and peak demand load through BMS units. EEMS is expected to be operational by the end of 2013. The new system will also help set the foundation for the future smart grid, connecting emerging technologies like solar photovoltaic, cogeneration, and electric vehicles.

NYC Government Buildings vs. National Average

Benchmarking results for January to December 2010 show that the City's 2,730 buildings² over 10,000 square feet performed, on average, on par with or better than national averages. See Figures 3 and 4.

Figure 3: City Building Energy Performance Compared to National Average (by building), 2010

² 707 of the 2,730 City buildings are on 47 campuses and did not receive individual benchmark scores in Portfolio Manager.

Figure 4: City Building Energy Performance Compared to National Average (by square footage), 2010

Ratable Building Benchmark Scores

Figure 5 on the next page shows the average benchmark score for each building type ratable by Portfolio Manager, compared to the national average of 50.

Figure 5: City Government Building Benchmark Scores: Points from National Average, 2010

New York City K-12 schools, courthouses, medical offices, warehouses, and offices performed near national averages. The 1,162 public schools had an average benchmark score of 53, slightly better than the national average for K-12 schools. Both medical offices and warehouses showed somewhat poorer performance than the national average each with an average benchmark score of 43. Courthouses and City offices had average benchmark scores of 54 and 59 respectively, which indicate that they performed better than similar buildings nationwide. The hospital, distribution/shipping center, and long-term health care facility averages are shown in Figure 5, however, additional data verification is required to ensure the accuracy of these scores. Future benchmark results will reflect any data quality improvements for these building types.

Non-Ratable Building EUI Results

There are 673 City buildings and 47 campuses included in facility categories that are not currently eligible for receiving benchmarking scores using Portfolio Manager. For these buildings, the City uses the Energy Utilization Index (EUI) to compare similar facilities.

Figure 6 shows the average EUI for each building type that is non-ratable by Portfolio Manager, compared to the national average EUI for each building type.

Figure 6: City Building EUI Averages: Percent from National Average by Building Type, 2010

New York City outpatient health care facilities, libraries, public order and safety buildings, lodging, educational, and recreation facilities as well as college campuses performed near national averages. Public order and safety and lodging facilities performed 10% and 8% better than the national average, respectively. Recreational facilities and college campuses showed slightly poorer performance than the national average with EUI results that were 5% and 7% worse, respectively. The City's 108 libraries had an average EUI 22% better than the national average while its fire and police stations performed 18% and 8% worse than the national average respectively.

Results by Building Type

The remainder of this report focuses on warehouses, medical offices, K-12 schools, courthouses, office buildings, libraries, fire stations, and police stations. These building types were selected because they include various agencies' facilities and provide a representative sample of municipal buildings. Collectively, these eight building types make up more than 75% of the City's portfolio over 10,000 square feet. See Figure 7 for a summary of the portfolio of buildings benchmarked. For detailed benchmark information on individual buildings see Appendix C.

Figure 7: Number of Buildings Benchmarked by Type

Courthouses

New York City has 21 government courthouses over 10,000 square feet that were eligible for independent benchmarking by August 1, 2011.³ To benchmark the energy use of courthouses, Portfolio Manager uses energy consumption information, gross floor area, weekly operating hours, number of workers on the main shift, number of personal computers, and percent floor area that is air conditioned and heated. See Figure 8 for the results.

³ An additional three courthouses are included in campuses, which are not eligible for benchmark scores: Manhattan Surrogate Court, Queens Criminal Court, and Staten Island Supreme Court.

Figure 8: Courthouse Benchmarking Results, 2010

New York City government courthouses performed slightly better than the average for courthouses nationwide, with an average benchmark score of 55. Forty-eight percent performed better than the national average and 52 percent performed worse.

Courthouse Highlight: Mario Merola Building, Bronx County Courthouse

The Bronx County Courthouse, the Mario Merola Building, is a landmark building built in 1933 with 14 floors and 555,600 square feet of space. The building houses the Bronx Supreme Court, Housing Court, and offices of the Bronx Borough President. The courthouse received an excellent benchmark score of 98. This is likely due, in part, to the high efficiency lighting installed by DCAS in the courtrooms and public spaces over the past several years. The courthouse recently received a comprehensive lighting upgrade including occupancy sensors and replacement of inefficient electric motors with new high efficiency motors. DCAS also did a comprehensive energy audit focused on heating, ventilation, and air conditioning (HVAC) upgrades. The measures to be implemented this year include a dual fuel conversion of the boiler plant and a chiller replacement. The lighting and HVAC measures combined will save the City over \$538,000 in yearly energy costs and reduce nearly 2,000 metric tons of annual GHG emissions.

Fire Stations

The City has 50 fire stations over 10,000 square feet that were eligible for benchmarking by August 1, 2011. (Note: The average size of City firehouses is 10,680 square feet and 210 firehouses are under 10,000 square feet.) Portfolio Manager does not currently have a building category specific to fire stations, so these facilities did not receive benchmarking scores. Instead, the City evaluates the energy performance of fire stations based on EUI.

See Figure 9 for weather-normalized source EUI figures for New York City's fire stations. Note that a lower EUI corresponds with better energy efficiency.

Figure 9: Fire Station EUI Results, 2010

The City's fire stations had an average EUI of 226 kBtu/sq. ft. The national average used in the Portfolio Manager tool for fire stations is 157 kBtu/sq. ft. Only eight percent of firehouses performed better than the national average and 92 percent performed worse than the national average. DCAS intends to study these results closely to determine if they might indicate a data quality problem, whether the national average includes firehouses with volunteer fire departments which might bias the results, or if there are actions that the City can take to cure the fire stations' poor energy performance.

Fire Station Highlight: Small Buildings Program

FDNY has been a proactive partner in working toward the Mayor's greenhouse gas reduction goals. They will likely be one of the first agencies to play a role in DCAS's Small Buildings Program. This program is being developed to identify energy conservation opportunities in City buildings between 5,000 and 50,000 square feet such as fire stations, police precincts, and branch libraries. In Fall 2011, DCAS issued an RFP for program planning and development, program administration, and energy efficiency project implementation services in small City buildings. Using the benchmarking data as a guide, the winning contractor will develop a roadmap that prioritizes groups to address the worst performing buildings first, maximizes economies of scale and geographical proximity, and establishes a schedule for addressing each group of buildings. The contractor will then implement the plan starting with a group of pre-determined pilot buildings. The first round of projects will include several Fire Department facilities in Queens.

K-12 Schools

The City has 1,162 K-12 schools over 10,000 square feet that were eligible for benchmarking by August 1, 2011. The New York City Department of Education (DOE) collected and submitted all school benchmarking information. To benchmark the energy use of K-12 schools, Portfolio Manager uses energy consumption information, gross floor area, number of personal computers, number of walk-in refrigeration units, school type, cooking information, weekend operating hours, and percent floor area that is air conditioned and heated. See Figure 10 for the results.

Figure 10: K-12 School Benchmarking Results, 2010

New York City schools performed slightly better than the average for K-12 public schools nationwide, with an average benchmark score of 53. Forty-six percent of schools performed worse than the national average and 54 percent performed at average or better.

K-12 Public School Highlight: Audit and Retrofit Program

The City's audit and retrofit program identifies and implements energy conservation measures in existing buildings to improve energy efficiency and reduce GHG emissions. Because schools make up approximately 56% of NYC's municipal building stock by floor area and 34% of the City's building GHG emissions, DCAS, DOE, and the School Construction Authority have been focused on improving their energy efficiency. Since 2008, sixty-five energy audits have been completed at K-12 schools and most have moved to design or construction. Over the next year, approximately 120 more comprehensive energy audits will be kicked off in New York City's public schools.

Libraries

The City has 108 libraries over 10,000 square feet that were eligible for benchmarking by August 1, 2011. Portfolio Manager does not currently have a building category specific to libraries, so these facilities did not receive benchmarking scores. Instead, the City evaluates the energy performance of libraries based on EUI. See Figure 11 for weather-normalized source EUI figures for New York City's public libraries. Note that a lower EUI corresponds with better energy efficiency.

Figure 11: Library EUI Results, 2010

The average EUI for the 108 libraries was 192 kBtu/ sq. ft. The national average EUI for libraries is 246 kBtu/sq. ft. Eighty percent of the City's libraries performed better than the national average and 20 percent performed worse.

Library Highlight: Brooklyn Heights Branch Library

While the Brooklyn Heights Library's energy use intensity is better than average at 178 kBtu/sq. ft., it is slated for work in 2012 that will improve it even more. The upcoming retrofit will reduce GHG emissions by an estimated 148 metric tons annually, reduce the annual fuel costs by 32% and bring down yearly electricity costs by 39%. The retrofit measures include lighting and occupancy sensor upgrades, a building management system, a boiler replacement and a white roof coating. DCAS will replace T-12 fluorescent lighting with T-8 fluorescents and existing incandescent lamps with LED and compact fluorescents. Occupancy sensors will be installed in select areas. The building management system will include direct digital controllers and variable frequency drives on the air handling equipment as well as the chiller and boiler plants. Existing hot water boilers will be replaced with high efficiency condensing boilers and the white roof coating will improve the overall thermal efficiency of the library.

Medical Offices

The City has 11 medical offices over 10,000 square feet that were eligible for independent benchmarking by August 1, 2011. To benchmark the energy use of medical offices, Portfolio Manager uses energy consumption information, gross floor area, weekly operating hours, and number of workers on the main shift. See Figure 12 for the results.

Figure 12: Medical Office Benchmarking Results, 2010

The average score for medical offices was 43. Forty-five percent performed worse than the national average and 55 percent performed better.

Offices

New York City government has 133 office buildings over 10,000 square feet that were eligible for independent benchmarking by August 1, 2011.⁴ To benchmark the energy use of office buildings, EPA Portfolio Manager uses energy consumption information, gross floor area, weekly operating hours, number of workers on the main shift, number of personal computers, and percent of floor area that is air conditioned and heated. See Figure 13 for the results.

Figure 13: Office Benchmarking Results, 2010

The City's office buildings scored 60 on average, slightly higher than the national average for these facilities. 34 percent of the City's office buildings performed worse than the national average and 66 percent performed better. For those office buildings with a score of zero, DCAS intends to study these results closely as this low score indicates a data quality problem.

Office Building Highlight: NYPD Headquarters, One Police Plaza

One Police Plaza is the headquarters of New York's Finest, the New York City Police Department. This 1,000,000 square foot office building was constructed in 1973 and includes administrative offices and other specialized facilities. Intensive use at this office building likely contributed to its poor benchmark

⁴ An additional 14 offices were benchmarked as part of campuses, which are not eligible for benchmark scores.

score of 31. To identify ways to reduce energy, a comprehensive audit was completed last year. The audit recommended several measures that will save the City over \$905,000 in annual energy costs and will reduce its GHG footprint by 3,946 metric tons yearly – a 32% reduction. Construction will begin in December 2011 on high efficiency lighting and controls, a building management system, an air handling unit upgrade, a chiller plant optimization, a data center cooling upgrade, and a new snow melt system.

Police Stations

The City has 78 police stations over 10,000 square feet that were eligible for benchmarking by August 1, 2011. Portfolio Manager does not currently have a building category specific to police stations, so these facilities did not receive benchmarking scores. Instead, the City evaluates the energy performance of police stations based on EUI. See Figure 14 for weather-normalized source EUI for New York City's police stations. Note that a lower EUI corresponds with better energy efficiency.

Figure 14: Police Station EUI Results, 2010

The average EUI for the City's police stations was 171 kBtu/sq. ft. The national average Source EUI for police stations is 157 kBtu/ sq. ft. Eighteen percent of the police stations performed better than the national average while 82 percent performed worse. DCAS intends to examine these results to determine if they might indicate a data quality problem or if there are actions that the City can take to remedy the police stations' poor energy performance.

Police and Fire Station Highlight: Operations and Maintenance Program

Operations and maintenance (O&M) practices are the day-to-day activities of a building's engineer or operator that keep a building operating effectively. Energy efficient O&M practices include monitoring energy use, adjusting and properly maintaining equipment, and operating the building's HVAC system and other mechanical systems. O&M efforts have become a high priority in the City and especially within the NYPD and FDNY. Both departments hired energy managers this past year. The Energy Managers ensure that O&M programs and projects are visible to their department's upper management. Utilizing City data sources, the energy managers evaluate and categorize their facilities based on energy consumption. By comparing current usage to benchmark scores and EUI data, the energy managers have identified facility outliers most in need of attention. Plans are now in place to target these sites with low-cost and no-cost O&M solutions to achieve agency reduction goals over the next year.

Non-refrigerated Warehouses

The City has 16 non-refrigerated warehouses over 10,000 square feet that were eligible for benchmarking by August 1, 2011. To benchmark the energy use of non-refrigerated warehouses, EPA Portfolio Manager uses energy consumption information, gross floor area, weekly operating hours, number of workers on the main shift, number of walk-in refrigerators, and percent of floor area that is air conditioned and heated. See Figure 15 for the results.

Figure 15: Non-Refrigerated Warehouse Benchmarking Results, 2010

Fifty-six percent of the City's non-refrigerated warehouses performed worse than the national average and 44 percent performed better. The average score for non-refrigerated warehouses was 43.

Results by Operating Agency

Comparison of the benchmark results for January to December 2010 for seven of the largest agencies show that a majority of DOE's and DCAS's building portfolio is performing better than the national average. Most of the Department of Correction (DOC) and Sanitation (DSNY) facilities are performing worse than the national average. On average, the Fire Department (FDNY), Police Department (NYPD) and Department of Parks and Recreation (DPR) buildings are also performing poorly compared to the national average. See Figure 16.

By square footage, DCAS, DOE, and DPR facilities are performing at or above the national average. See Figure 17.

Figure 16: Performance Compared to National Average (by Buildings and Campuses), 2010

Figure 17: Performance Compared to National Average (by Square Footage), 2010

Conclusion

This report provides the most comprehensive benchmark information possible on New York City government buildings which are 10,000 square feet or larger. Although NYC government buildings of this size are, on average, performing near the national average, there is still much work to be done to achieve the City's GHG 30 x 2017 target. That is why NYC government's carbon reduction implementation strategy is based on an integrated, data-driven approach.

This data-driven approach is based on several strategic actions. First, the City is using its benchmark results and other data sources to prioritize energy efficiency projects and monitor building performance over time. Another major piece of DCAS's strategy, and a component of the Greener, Greater Buildings Plan, is the implementation of energy audits and cost-effective retrofit measures. Next, these retrofit efforts are tied to improved O&M and retro-commissioning. Finally, the City analyzes the energy performance results regularly. Future year-to-year analyses against benchmark baseline scores will allow the City to identify the impact that factors such as efficiency investments, building management and occupant behavior have on energy use. DCAS will conduct further analyses and will proceed with data quality improvements, including sub-metering and the SEPTS tracking system, over the course of the next several years.

Index of Figures

Figure 1: Percent of City Government Energy Use by Utility Type, FY 2010	4
Figure 2: Percent of City Government Energy Use by Agency or Service, FY 2010	5
Figure 3: City Building Energy Performance Compared to National Average (by building), 2010	8
Figure 4: City Building Energy Performance Compared to National Average (by square footage), 2010	9
Figure 5: City Government Building Benchmark Scores: Points from National Average, 2010.....	10
Figure 6: City Building EUI Averages: Percent from National Average by Building Type, 2010.....	11
Figure 7: Number of Buildings Benchmarked by Type.....	12
Figure 8: Courthouse Benchmarking Results, 2010	13
Figure 9: Fire Station EUI Results, 2010	14
Figure 10: K-12 School Benchmarking Results, 2010	15
Figure 11: Library EUI Results, 2010	16
Figure 12: Medical Office Benchmarking Results, 2010	17
Figure 13: Office Benchmarking Results, 2010	18
Figure 14: Police Station EUI Results, 2010	19
Figure 15: Non-Refrigerated Warehouse Benchmarking Results, 2010	20
Figure 17: Performance Compared to National Average (by Square Footage), 2010	22

Appendices

A. Resources

- **CBECS Performance Targets: Average Source EUI:**
http://www.energystar.gov/ia/business/tools_resources/new_bldg_design/2003_CBECSPerformanceTargetsT able.pdf
- **City of New York Benchmarking Initiative:** <http://www.nyc.gov/html/dem/html/tools/benchmarking.shtml>
- **City of New York Benchmarking Results:**
http://www.nyc.gov/html/dof/html/pub/pub_reports_other_benchmarking.shtml
- **DCAS Energy Management:**
<https://www.nyc.gov/energy-conservation>
- **DCAS Energy Management on Facebook:**
<http://www.facebook.com/EnergyNYC>
- **DCAS Energy Management on Twitter:**
http://twitter.com/energy_NYC
- **Energy Benchmarking for the District of Columbia:** <http://green.dc.gov/green/cwp/view,a,1235,q,463697.asp>
- **Local Law 84 of 2009:**
<http://www.nyc.gov/html/dob/downloads/pdf/ll84of2009.pdf>
- **New York City Greener, Greater Buildings Plan:**
http://www.nyc.gov/html/planydc2030/html/plan/buildings_plan.shtml
- **PlaNYC 2030:**
<http://www.nyc.gov/html/planydc2030/>
- **U.S. EPA Portfolio Manager Overview:**
http://www.energystar.gov/index.cfm?fuseaction=evaluate_performance.bus_portfoliomanager

B. Table of Agency Total Square Footage and Total Number of Buildings or Campuses Benchmarked

Agency	Total Sq. Ft.	Total Buildings or Campuses
Administration of Children Services	5,567,171	137
Brooklyn Public Library	855,065	30
Chief Medical Examiner	371,900	3
City University of New York	25,507,923	21
Department of Sanitation	4,006,683	69
Department for the Aging	326,403	13
Department of Citywide Administrative Services	17,854,535	54
Department of Correction	6,905,392	6
Department of Cultural Affairs	8,192,028	35
Department of Design and Construction	232,338	2
Department of Education	145,637,917	1,162
Department of Environmental Protection	1,358,150	20
Department of Health and Mental Hygiene	1,231,198	28
Department of Homeless Services	2,961,149	45
Department of Parks and Recreation	2,567,535	77
Department of Transportation	1,350,490	26
Emergency Medical Services	18,500	2
Fire Department	1,869,173	57
Health and Hospitals Corporation	16,873,725	28
Housing Preservation and Development	284,715	7
Human Resources Administration	4,347,498	47
New York Public Library	2,985,011	60
NYC Economic Development Corporation	1,663,433	8
Office of Emergency Management	68,091	1
Police Department	6,627,605	111
Queens Public Library	499,300	19
School Construction Authority	258,952	1
Taxi and Limousine Commission	203,013	1
Grand Total	260,624,893	2,070*

*An additional 707 buildings were included in the benchmark results of 47 campuses. These buildings did not receive individual benchmark scores in Portfolio Manager. The total number of buildings including those benchmarked as part of campuses was 2,730.

C. Benchmarked Facilities Table

This page intentionally left blank.
See following pages for Benchmarked Facilities Table.

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
3	3228	20	3073408	ACS	200 Central Day Care Center Inc.	N/A	128.5	100.77
1	355	54	1079669	ACS	Action For Progress	N/A	139.7	129.95
1	93	1	1001280	ACS	Administration	60	260.5	3121.46
1	93	1	1001280	ACS	Administration	60	260.5	3121.46
1	1723	10	1053499	ACS	Administration	93	138.6	194.92
2	2289	3	2098220	ACS	Administration	29	205.7	88.4
2	3167	1	2013811	ACS	Administration	82	185.4	323.29
2	4226	30	2096969	ACS	Administration Site	80	193	344.25
3	2022	18	3057913	ACS	Administration Site	42	305.4	631.89
3	4484	13	3098733	ACS	Administrative Site	59	289	196.46
3	2151	6	3059752	ACS	Administrative Site	68	182.2	190.17
5	16	54	5000185	ACS	Administrative Site	71	217.1	121.65
3	1520	51	3339185	ACS	Advent Day Care Center	N/A	157.7	56.71
4	12451	14	4268969	ACS	Afro American Parents FDC # 3	N/A	166	116.3
4	11966	1	4258993	ACS	Afro-Amer Parents ED Center # 2	N/A	182.8	140.49
4	12022	20	4260903	ACS	Afro-American Parents ED Center # 1	N/A	206.3	84.94
3	1230	44	3031082	ACS	Albany Day Care / Sr. Center	N/A	126.5	186.88
3	1783	1	3049709	ACS	Alonzo Daughtry # 3 Day Care Center	N/A	177.4	107.79
4	12062	51	4261925	ACS	Alpha Kappa Alpha Sorority Child Care Cntr	N/A	153.7	103.28
4	10193	1	4216947	ACS	Amistad Early Child Development Center	N/A	141.1	132.18
3	1769	7	3049206	ACS	Aquadilla Day Care Center	N/A	188.7	130.32
1	2076	41	1061917	ACS	Area Day Care Center	N/A	471.6	174.76
3	3448	15	3080179	ACS	Audrey Johnson Day Care Center	N/A	71.8	77.66
2	3044	24	2011440	ACS	Bathgate Day Care Center	N/A	325.1	205.23
3	2220	38	3060902	ACS	Bedford-Harrison Day Care Center	N/A	112.7	79.19
1	962	100	1087295	ACS	Bellevue Hosp. Ctr	N/A	362.4	1423.78
1	962	100	1087295	ACS	Bellevue Hosp.Center	N/A	66.9	268.94
2	3089	24	2012517	ACS	Belmont Community Day Care Center	N/A	217	143.98
2	2272	38	2093913	ACS	Betances Early Childhood	N/A	199.5	61.41
3	409	38	3006570	ACS	Bethel Baptist Day Care Center	N/A	128	111.91
3	3259	23	3074237	ACS	Bethesda Day Care Center	N/A	312.6	241.94
4	1749	7	4043525	ACS	Better Community Life Day Care Center	N/A	144.4	127.55
3	1280	54	3033470	ACS	Big Five Block Day Care Center	N/A	149	116.66
3	4298	7	3096389	ACS	Bishop Gregory Martin Early Childhood Cntr.	N/A	104.4	90.67
4	10941	206	4234212	ACS	Blanche Comm. Prog. Day Care Center	N/A	155.1	93.18
2	2738	35	2005938	ACS	Bridges Juvenile Center/Intake & Admissions	N/A	32	473.27
2	4101	1	2044743	ACS	BX Field Office	32	334.5	135.32
2	3125	1	2013174	ACS	Cardinal McCloskey Day Care Center # 2	N/A	115	47.26
1	2032	17	1060503	ACS	Chama Child Development Center	N/A	206.2	168.4
3	4006	37	3089020	ACS	Charles Hamilton Day Care Center	N/A	168.3	131.79
4	10917	29	4233644	ACS	Charles R Drew Early Learning Center	N/A	189	84.72
2	2420	40	2001910	ACS	Children Pride Early Learning Center	N/A	283.7	168.69
1	423	22	1005645	ACS	Chinatown Center Day Care	N/A	107.3	171.04
1	2014	36	1060189	ACS	Citizens Day Care Center # 4	N/A	379.6	335.55
3	184	25	3000937	ACS	Colony South Day Care /Sr. Center	N/A	301.4	271.31
4	10021	1	4214446	ACS	Concerned Parent's of Jamaica Child Care	N/A	155.6	116.48
2	2837	11	2008017	ACS	Concourse Day Care Center	N/A	212.9	119.3
3	326	58	3004040	ACS	Court St Child Care Center	N/A	198	117.2
3	3498	8	3378202	ACS	Crossroads Juvenile Center	N/A	160.6	1083.36
2	2861	129	2109470	ACS	Davidson Ave Day Care Center	N/A	168.3	144.89
4	10155	29	4216225	ACS	DSS ACS Administrative Site	100	23.7	48.67
4	10155	29	4216225	ACS	Dual Ctr ACS Administrative Site	49	278.5	601
3	2061	100	3058258	ACS	Duffield Day Care Center	N/A	238.2	185.94
2	2939	90	2009866	ACS	E Tremont-Crotona Day Care Center	N/A	156.6	174.82
2	3736	1	2023714	ACS	East Bronx NAACP Day Care Center	N/A	134.5	104.97
3	1624	1	3044209	ACS	Emanuel Progressive - Little Sun Pride	N/A	226.3	118.82
2	2383	12	2001505	ACS	Embassy IOLA's Jordan Day Care Center	N/A	191.5	149.76
2	2877	522	2008966	ACS	Ezekiel Rivers Learning Center	N/A	532.2	394.08
3	55	34	3000150	ACS	Farragut Day Care Center	N/A	145	111.54
2	2368	39	2001228	ACS	Five Star Day Care Center	N/A	147.6	117.94
3	5049	1	3115846	ACS	Flatbush Action Community Day Care Center	N/A	225.7	183.85
3	1420	51	3038317	ACS	Friends of Crown Heights # 1	N/A	188.5	151.27

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
3	1224	45	3030896	ACS	Friends of Crown Heights # 2	N/A	225.4	256.84
3	1296	1	3034153	ACS	Friends of Crown Heights #3	N/A	206.2	79.75
2	2931	15	2009685	ACS	Fulton Ave Day Care Center	N/A	206	160.81
3	1361	66	3036100	ACS	George C. Conliffe Child Care Center	N/A	149.8	107.6
3	3803	46	3084621	ACS	George-Livonia Child Corner Day Care Center	N/A	182.7	203.08
3	3413	6	3078908	ACS	Grant St Settlement C F Center	N/A	226.8	163.18
2	3732	39	2023653	ACS	H.G. Birch Watson Day Care Center	N/A	139.6	122.84
3	1246	1	3031845	ACS	Haitian American # 1 Day Care Center	N/A	186.9	123.25
3	1240	56	3031515	ACS	Haitian American # 3 Day Care Center	N/A	146.8	168.89
1	1947	23	1059142	ACS	Harbor Morningside children	N/A	133.7	90.18
3	947	54	3019440	ACS	Helen O. Carey Child Development Center	N/A	196.7	135.43
2	2516	51	2003301	ACS	Highbridge Advisory SRCC	N/A	266.3	210.55
3	3227	10	3073394	ACS	Horace Greene Day Care Center	N/A	139.3	120.17
2	2276	1	2000133	ACS	Horizon Juvenile Center	N/A	162.5	1088.52
3	4315	40	3097095	ACS	Hubert A. Morrell Early Development Center	N/A	221.2	155.98
4	11946	121	4258254	ACS	Jamaica Family Day Care Center	N/A	235	134.9
4	12599	8	4271346	ACS	Jamaica NAACP Day Care Center	N/A	108.5	60.17
4	1669	38	4041534	ACS	Jerome Hardeman	N/A	227.7	65.98
3	3433	5	3079655	ACS	John Coker Day Care Center	N/A	127.9	99.91
1	2132	47	1063193	ACS	La Familia Unida Day Care Center	N/A	22.4	57
1	1701	1	1083954	ACS	La Hermosa Day Care Center Dawning Village	N/A	67	46.63
3	7017	35	3188942	ACS	La Puerta Abierta	N/A	185.7	54.29
2	2888	21	2009316	ACS	Labor Bathgate Day Care Center	N/A	251.1	132.72
3	4810	23	3107217	ACS	Learner's Haven Day Care Center	N/A	126.1	57.38
1	479	1	1007156	ACS	Lira-Mott D C/Hds/Sr Ctr	N/A	305	130.29
1	341	70	1077609	ACS	Little Star Of Broom St	N/A	12.4	4.02
1	341	70	1077609	ACS	Little Star of Broom St	N/A	130.1	43.22
3	1538	46	3041852	ACS	Love In Action #2 Day Care Center	N/A	169.9	138.36
3	3976	70	3088473	ACS	Luis Munoz Marin ECA	N/A	161.4	157.58
4	1726	5	4042862	ACS	Malcolm X Day Care Center	N/A	183.3	123.27
3	4457	1	3098472	ACS	Maxine Turner Early Childhood Center	N/A	167	145.29
3	4089	25	3090717	ACS	Morris Eisenstein Learning	N/A	284.6	99.36
3	3568	1	3326658	ACS	Morris Koppelman Early Development Center	N/A	246.7	228.69
3	1331	9	3035444	ACS	Mosdoth Day Care Center	N/A	179.7	114.01
2	4829	6	2063070	ACS	N Bronx NCNW Community Development Center	N/A	163.6	135.19
4	12372	239	4268186	ACS	National Sorority PHI Delta	N/A	114.5	88.13
3	3362	55	3076869	ACS	New Life Child Care Center	N/A	274	114.4
3	2451	8	3063507	ACS	Nuestros Ninos Child Development	N/A	155.9	122.83
3	552	5	3008517	ACS	P.A.L. Miccio Day Care Center	N/A	207.3	157.35
3	1969	30	3056376	ACS	Pal Quincy Day Care Center	N/A	180.3	152.64
3	1235	58	3031302	ACS	Park Place Day Care Center	N/A	86.9	57.08
2	2411	41	2001876	ACS	Philip Michaels Day Care Center	N/A	212.9	165.32
1	350	8	1004240	ACS	Puerto Rican Council	N/A	181.5	177.07
4	386	7	4004679	ACS	Queensbridge Day Care Center	N/A	125	108.38
3	4214	27	3094691	ACS	Ramon Betances/Pine St. Day Care Center	N/A	132	125.21
1	2111	58	1062652	ACS	Rena Day Care Center	N/A	149.1	146.06
5	174	6	5004830	ACS	Richmond Early Learning Day Care Center	N/A	174.3	124.65
3	2276	37	3335515	ACS	Robert F.Kennedy Child Care Center	N/A	138.9	64.07
3	7065	1	3189617	ACS	Roberta Bright Early Learning Center	N/A	297.8	173.12
4	12039	44	4261337	ACS	Rockaway Blvd Day Care/Sr Center	N/A	224.3	229.37
3	3331	25	3076253	ACS	Roundtable Day Care Center	N/A	360.7	307.78
3	3531	23	3081165	ACS	Salvation Army Sutter Ave.	N/A	123.5	50.78
3	580	25	3008669	ACS	Salvtrn Army-Fiesta Day Care Center	N/A	135.9	104.5
2	3523	34	2021465	ACS	Seven Corners Day Care Center	N/A	166.3	104.82
3	1498	6	3040195	ACS	Shirley Chisholm	N/A	89.5	73.88
3	1036	18	3023510	ACS	Shirley Chisholm # 2	N/A	108.7	74.22
3	1431	54	3038522	ACS	Shirley Chisholm Day Care Center	N/A	119.1	110.03
3	2770	1	3069039	ACS	Small World Day Care Center	N/A	175.1	134.21
2	3748	15	2024083	ACS	Soun Dale Day Care Center	N/A	109.5	94.92
3	1149	72	3028319	ACS	St Marks Day Care Center	N/A	108.2	107.01
3	3023	32	3070819	ACS	Stagg St. Day Care Center	N/A	147.2	88.72
2	3178	32	2013953	ACS	Steven Soles Day Care Center	N/A	265.5	281.3

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
1	148	10	1001621	ACS	Storage	N/A	1310.3	439
3	1783	23	3049719	ACS	Tabernacle Church of God	N/A	130.4	161.14
1	2108	23	1062503	ACS	UFBCO Child Development Center	N/A	183.9	150.4
2	2696	30	2005346	ACS	United Bronx Parents Day Care Center	N/A	113.7	83.29
3	3043	1	3070967	ACS	United Community of Williamsburg Day Care	N/A	121.3	57.94
2	3217	60	2014731	ACS	University Hts Day Care Center	N/A	66.1	25.09
3	4039	1	3089620	ACS	Urban Strategies Day Care Center	N/A	206.4	188.11
3	3805	26	3084628	ACS	Urban Strategies Inc.# 2	N/A	170.4	109.35
3	5712	1	3141065	ACS	Vincent TJ. Caristo Day Care Center	N/A	202.2	265.7
3	391	56	3006144	ACS	Warren St. Center For C & F	N/A	123.6	104.11
2	4078	10	2044137	ACS	Westchester-Tremont Day Care Center	N/A	158.5	94.67
2	4651	44	2057523	ACS	Williamsbridge NAACP Early EEC	N/A	154.8	132.72
3	2014	26	3057638	ACS	Young Minds Day Care Center	N/A	407.5	264.89
3	3923	52	3087001	BPL	Arlington Branch Library	N/A	195	104.69
3	5907	1	3147279	BPL	Bay Ridge Branch Library	N/A	253.7	119.16
3	1997	32	3057384	BPL	Bedford Branch Library	N/A	193.7	107.47
3	5598	48	3135907	BPL	Borough Park Branch Library	N/A	131.7	72.53
3	239	16	3001939	BPL	Brooklyn Heights Branch & Business Library	N/A	178	335.41
3	3489	150	3080669	BPL	Brownsville Branch Library	N/A	213.3	73.54
3	3098	19	3071470	BPL	Bushwick Branch Library	N/A	196.3	66
3	1183	2	3029665	BPL	Central Library and Learning Center	N/A	194.5	2099.97
3	7019	43	3189001	BPL	Coney Island Branch Library & Learning Cntr	N/A	226.7	87.09
3	3241	18	3073751	BPL	Dekalb Branch Library	N/A	164.7	63.15
3	6302	36	3164019	BPL	Dyker Branch Library	N/A	233.7	81.85
3	4717	38	3103597	BPL	East Flatbush Branch Library	N/A	215.8	81.14
3	1396	6	3037543	BPL	Eastern Pkwy Branch Library & Learning Cntr	N/A	229.7	120.42
3	5086	15	3116706	BPL	Flatbush Branch Library and Learning Center	N/A	250.6	184.59
3	7868	39	3219626	BPL	Flatlands Branch Library	N/A	240.4	87.71
3	8923	920	3343823	BPL	Gerritsen Branch Library	N/A	208.4	92.78
3	7405	920	3202630	BPL	Kings Bay Branch Library	N/A	278.5	121.06
3	6783	68	3182576	BPL	Kings Highway Branch Library	N/A	215.9	171.08
3	1665	1	3046408	BPL	Macon Branch Library	N/A	244.7	88.62
3	5518	4	3132091	BPL	Mapleton Branch Library	N/A	216.9	130.59
3	6709	54	3179706	BPL	Midwood Branch Library	N/A	269.1	120.51
3	8363	9	3235910	BPL	Mill Basin Branch Library	N/A	171.6	76.63
3	4090	1	3090726	BPL	New Lots Branch Library	N/A	157.4	124.99
3	6343	64	3165745	BPL	New Utrecht Branch Library	N/A	245	164.35
3	928	6	3018376	BPL	Pacific Branch Library	N/A	172.7	81.36
3	1006	1	3022144	BPL	Park Slope Branch Library	N/A	95.9	54.36
3	1498	35	3040218	BPL	Saratoga Branch Library	N/A	247.6	77.88
3	3794	18	3084596	BPL	Stone Avenue Branch Library	N/A	155.8	68.86
3	798	34	3013507	BPL	Sunset Park Branch Library	N/A	239.1	90.77
3	2189	1	3060090	BPL	Williamsburg Branch Library	N/A	121.2	87.06
3	4812	1	3831514	CME	Chief Medical Examiner	12	358.6	412.73
4	6858	1	4442431	CME	Chief Medical Examiner	23	301.3	346.87
1	962	100	1087242	CME	OCME DNA Lab	N/A	821.9	9016.54
1	880	24	-	CUNY	Baruch College Campus	N/A	239.9	12259.56
1	142	50	-	CUNY	BMCC Campus	N/A	362.3	13618.12
2	3222	62	-	CUNY	Bronx Community College Campus	N/A	208.6	8782.19
3	5116	1	-	CUNY	Brooklyn College Campus	N/A	328.9	29746.76
1	1577	23	-	CUNY	Central Office Campus	N/A	133.4	1741.61
1	1957	200	-	CUNY	City College of New York Campus	N/A	270.4	8165.54
3	128	1	-	CUNY	City Tech College Campus	N/A	375.6	5840.78
5	2040	1	-	CUNY	College of Staten Island Campus	N/A	335.8	13242.2
1	864	1101	1017097	CUNY	Graduate Center	N/A	252	5119.56
2	2343	32	-	CUNY	Hostos Community College Campus	N/A	269.3	6023.85
1	962	100	-	CUNY	Hunter College Campus	N/A	275.3	24342.5
1	1087	25	-	CUNY	John Jay College of Criminal Justice Campus	N/A	260.9	7847.9
3	8760	60	-	CUNY	Kingsborough Community College Campus	N/A	241.2	8114.51
4	278	1	-	CUNY	LaGuardia Community College Campus	N/A	135.7	7138.36
2	3247	165	-	CUNY	Lehman College Campus	N/A	289.7	16129.67
1	1120	9	1028237	CUNY	Macaulay Honors College	N/A	308.4	237.67

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
3	1294	1	-	CUNY	Medgar Evers College Campus	N/A	176.4	5758.94
4	6517	1	-	CUNY	Queens College Campus	N/A	241.8	20655.05
4	7490	2	-	CUNY	Queensborough Community College Campus	N/A	313.5	11124.53
4	6507	30	4141868	CUNY	School of Law at Queens College	N/A	172.8	986.48
4	10104	43	-	CUNY	York College Campus	N/A	289.6	25427.27
2	2727	17	2005802	DCAS	1086 Simpson St	N/A	448.3	335.26
2	2851	21	2098479	DCAS	1871 Walton Ave	N/A	250.4	432.15
3	140	7501	3000259	DCAS	350 Jay St	100	45	1798.73
1	784	41	1014408	DCAS	450 7th Ave	N/A	0.4	5.37
1	856	58	1016881	DCAS	60 Madison Ave	N/A	Incomplete data	Incomplete data
1	675	12	1067972	DCAS	613 West 29th St	N/A	75	63.47
2	2710	1	2005616	DCAS	965 Longwood Ave	N/A	89	218.56
2	2425	20	2102353	DCAS	Adult Housing	N/A	93.6	583.32
2	2947	18	2009911	DCAS	Bronx Bergen Building	31	287.6	962.13
2	2443	94	2099027	DCAS	Bronx Concourse Plaza	62	257.6	1755.13
2	2468	1	2002869	DCAS	Bronx County Courthouse	98	98	1573.25
2	2454	1	2002704	DCAS	Bronx Family and Criminal Court	66	268.3	4267.21
2	2444	32	2113095	DCAS	Bronx Hall of Justice	N/A	Incomplete data	Incomplete data
2	2462	39	2101266	DCAS	Bronx Housing Court	48	252.4	706.04
2	4832	9	2063174	DCAS	Bronx Neighborhood Building	59	165.3	109.31
3	237	1	3001881	DCAS	Brooklyn Appellate Court	64	184	256.02
3	169	17	3000534	DCAS	Brooklyn Criminal Court	26	422.8	4829.75
3	140	7502	3347736	DCAS	Brooklyn Supreme & Family Court	87	165	3820.39
3	139	1	-	DCAS	Brooklyn Supreme Campus	54	263.9	11042.11
4	3605	1	4443103	DCAS	Central Storehouse	72	103.9	1818.23
1	962	1	1022053	DCAS	Chief Medical Examiners Building	1	631.8	2113.77
1	122	1	-	DCAS	City Hall Campus	77	204	11319.22
1	154	23	1078613	DCAS	City Planning Building	69	229.9	761.6
1	170	6	1001835	DCAS	Clocktower Building	73	203.4	2856.42
1	155	1	1001672	DCAS	Court Square Building	76	194.7	2191.9
3	2467	1	3063635	DCAS	DFMC Shops	N/A	21.9	197.02
1	153	1	1079216	DCAS	Emigrant Savings Building	91	140.2	1715.68
1	197	17	1002358	DCAS	Excelsior Building	49	223.8	426
1	1769	45	1054382	DCAS	Harlem Courthouse	42	231.2	240.24
1	168	32	1001831	DCAS	Health Building	80	178.3	2685.4
1	134	7501	1082757	DCAS	Home Life Building	83	166.9	1776.05
4	83	1	4000698	DCAS	Long Island City Courthouse	69	185	420.58
1	166	27	1001830	DCAS	Louis J Lefkowitz Building	82	177.3	3299.79
1	855	1	1016743	DCAS	Manhattan Appellate Court	12	371.8	762.24
1	169	10	1001833	DCAS	Manhattan Civil Court	87	163.1	2883.77
1	167	1	1079000	DCAS	Manhattan Criminal Court	97	133.4	3004.73
1	171	31	1001842	DCAS	Manhattan Family Court	84	184.8	3247.88
1	160	21	1085748	DCAS	Manhattan Supreme Court	47	277.5	3534.8
3	140	7503	3392969	DCAS	Office Building	87	186.2	2085.54
5	8	70	5000085	DCAS	Office Building	59	232.1	1108.26
1	94	25	1001289	DCAS	Office Building 100 Gold St	26	337.9	5957.76
1	170	6	1001835	DCAS	Parking Garage	N/A	1.5	17.52
4	2274	2	-	DCAS	Queens Borough Hall Campus	63	237.8	7264.49
4	9680	1	4448759	DCAS	Queens Civil Court	80	177	1780.42
4	93	1	4438731	DCAS	Queens Family Court	48	265.8	2371.9
4	9691	1	4207071	DCAS	Queens Supreme Court	73	197.1	2103.04
3	530	13	3331865	DCAS	Red Hook Community Court	23	255.6	265.69
5	5	51	5000025	DCAS	SBS Workforce1 Career Center	100	11.3	53.8
1	604	3	1010417	DCAS	Shelter	N/A	459.5	286.43
5	7	1	-	DCAS	Staten Island Campus	45	251.1	931.19
5	159	65	5004530	DCAS	Staten Island Civil Court	43	196.8	114.19
5	542	9	5014078	DCAS	Staten Island Criminal Court	24	264	183.82
5	9	22	5000090	DCAS	Staten Island Family Court	33	205	74.54
1	153	1002	1079215	DCAS	Sun Building	68	217.9	1768.5
1	1130	1	1083846	DCLA	American Museum of Natural History	N/A	369	19567.97
3	2095	45	3345162	DCLA	BAM Harvey Theater (Majestic Theater)	N/A	330.3	333.27
3	2110	3	3059182	DCLA	BAM Peter Jay Sharp Theater (Opera House)	N/A	336.2	1238.9

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
3	1190	61	3029723	DCLA	BBG Technical Services Center	N/A	159.9	105.98
2	3338	54	-	DCLA	Bronx County Historical Society Campus	N/A	2209.4	822.32
2	2462	1	2002826	DCLA	Bronx Museum of the Arts	N/A	371.6	582.67
2	3120	20	-	DCLA	Bronx Zoo Campus	N/A	549.6	17421.84
3	1183	1	-	DCLA	Brooklyn Botanical Garden Campus	N/A	288.7	1378.48
3	1229	1	3031049	DCLA	Brooklyn Children's Museum	N/A	213	636.83
3	1183	26	3029667	DCLA	Brooklyn Museum	N/A	303	5886.43
1	1009	1	1023449	DCLA	Carnegie Hall	N/A	254.1	2837.77
4	214	210	4003105	DCLA	DCLA/Materials for the Arts	81	40.8	39.01
1	1610	1	1051499	DCLA	El Museo Del Barrio	N/A	438.2	465.91
4	4960	1	4112147	DCLA	Flushing Town Hall	N/A	312	197.82
4	10101	11	4215617	DCLA	Jamaica Center for Arts and Learning	N/A	48.9	46.23
4	10097	10	4315254	DCLA	JCAL/Jamaica Performing Arts Center	N/A	267.2	156.62
1	1111	1	1083810	DCLA	Metropolitan Museum of Art	N/A	458.3	42155.2
1	1570	29	1050735	DCLA	Metropolitan Museum of Art Storage	1	521.6	488.91
1	16	10	1084594	DCLA	Museum of Jewish Heritage	N/A	491.3	1519.01
1	1609	1	1074157	DCLA	Museum of the City of New York	N/A	250.8	989.39
3	8698	1	-	DCLA	New York Aquarium Campus	N/A	532.7	4375.66
2	3272	1	-	DCLA	New York Botanical Garden Campus	N/A	363.9	6367.97
1	1008	15	-	DCLA	New York City Center Campus	N/A	148.9	1218.64
4	2018	1	4441124	DCLA	New York Hall Of Science	N/A	216	1153.95
4	75	1	4000548	DCLA	P.S.1 Contemporary Art Center	N/A	83.3	423.87
1	34	37	1000866	DCLA	Police Museum	N/A	308.7	204.97
1	544	16	1008774	DCLA	Public Theater	N/A	372.1	642.48
4	5107	200	-	DCLA	Queens Botanical Garden Campus	N/A	223.2	262.12
5	76	200	-	DCLA	Snug Harbor Campus	N/A	154.7	2089.53
5	4443	1	-	DCLA	Staten Island Historical Society Campus	N/A	1117	2842.02
5	9	1	5000088	DCLA	Staten Island Museum	N/A	150.9	51.28
5	314	70	-	DCLA	Staten Island Zoo Campus	N/A	352.3	751.23
1	2179	701	1064383	DCLA	The Cloisters, Fort Tryon Park/MET	N/A	332	653.37
1	1909	9	1057819	DCLA	The Studio Museum in Harlem	N/A	288.3	531.72
2	5937	440	-	DCLA	Wave Hill Campus	N/A	131	347.16
4	277	1	4003533	DDC	Department of Design and Construction	87	204.3	1207.31
5	5495	81	5073185	DDC	Staten Island Site Office	100	9	5.62
3	7729	25	3213393	DEP	B-11 Sewer Maintenance Yard	N/A	194.8	104.81
3	2613	1	3065473	DEP	B-9 Yard	N/A	207.8	281.9
6	99999	9999	-	DEP	Brady Ave Office	85	115.8	41.49
3	2944	11	3070524	DEP	BWS Storehouse (GS1)	13	133.7	157.64
4	295	52	4307188	DEP	Central Vehicle Repair & Emissions Testing	N/A	252	1798.36
4	2681	34	4059932	DEP	Construction Services	N/A	69	112.1
6	99999	9999	-	DEP	Croton Lake Gatehouse	N/A	313.1	440.08
4	1918	1	4047310	DEP	DEP Headquarters Highrise	80	263.4	4651.67
1	969	22	1083653	DEP	East 38th St Maintenance	N/A	249.3	389.96
6	99999	9999	-	DEP	Eastview Police Precinct	99	119.8	118
6	99999	9999	-	DEP	Grahamsville Operations Office	100	22.5	10.31
3	1894	38	3054607	DEP	Hazmat Citywide Field Operations	N/A	237.1	91.97
2	3251	401	-	DEP	Jerome Ave Campus	N/A	37.2	43.93
6	99999	9999	-	DEP	Kingston Office	100	5.1	13.38
1	275	28	1003286	DEP	Manhattan Repair Shop	N/A	395.5	533.81
2	3330	60	2017876	DEP	North Bronx Yard/Reservoir HQ	99	63.4	21.46
3	1882	1	3054189	DEP	Shaft Maintenance	N/A	85	229.56
6	99999	9999	-	DEP	Valhalla Office	99	119.4	172.8
5	669	1	-	DEP	Victory Blvd Campus/New Clove Pump Station	N/A	4437	1348.01
4	10183	53	-	DEP	Well Station 6 Campus	N/A	671	209.66
1	148	15	1001622	DFTA	40 Worth Street	6	310.5	491.28
3	8152	201	3229152	DFTA	Abe Stark Senior Center	N/A	562.4	159.12
2	2977	103	2010507	DFTA	Casa Boricua Senior Center	N/A	218.8	131.04
3	6642	45	3176314	DFTA	Council Center For Senior Citizens	N/A	337.9	258.07
1	472	7501	1075959	DFTA	CPC Open Door SC	N/A	321	184.17
3	4140	13	3092631	DFTA	Cypress Hills Senior Center	N/A	356.8	200.78
2	4581	1	2093500	DFTA	Eastchester Senior Center A/C	N/A	167.8	49.61
4	1486	13	4036730	DFTA	Elmhurst/Jackson Hgts Senior Center	N/A	207.8	86.73

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
3	1212	6	3030302	DFTA	FT Greene Grant Square Senior Center	N/A	1032.2	357.87
3	7978	1	3331006	DFTA	Glenwood Senior Center	N/A	10.5	3.31
4	470	100	4433386	DFTA	Queensbridge Riis Senior Center A/C	N/A	77.9	23.8
1	454	52	1006502	DFTA	Sirovich Senior Center	N/A	627.7	608.28
2	2894	1	2092074	DFTA	William Hodson Senior Center A/C	N/A	28.4	15.48
3	1199	15	3029748	DHS	Atlantic Avenue Men's Shelter (Armory)	N/A	172.1	1066.71
3	2885	1	3338306	DHS	Barbara Kleinman Residence (Building #1)	N/A	101.4	278.83
1	962	97	1087298	DHS	Bellevue Men's Shelter	N/A	242.3	4402.77
4	68	2	4000526	DHS	Borden Avenue Shelter	N/A	348.1	675.05
1	522	28	1008216	DHS	BRC Reception Center Shelter	N/A	28.3	30.8
3	1967	68	3056327	DHS	BRC Women's Shelter	N/A	384.4	188.08
4	9662	20	4314908	DHS	Briarwood Residence	N/A	173.9	296.66
2	3752	13	2088552	DHS	Commonwealth Avenue SRO	N/A	219.7	483.32
1	1745	5	1076434	DHS	East 119th Street Veterans Residence	N/A	229.2	557.45
1	372	14	1004357	DHS	East 3rd Street Shelter	N/A	368.5	291.57
3	1472	1	3319475	DHS	East New York Avenue SRO	N/A	186.1	380.98
3	3583	6	3082035	DHS	Fannie Barnes (Urban Transitional)	N/A	94.6	180.95
3	3871	101	3332519	DHS	Flatlands Avenue Residence	N/A	415.9	404.2
3	8149	1	3229148	DHS	FMD Warehouse/ 10107 Farragut Road	14	229.7	494.61
1	2138	79	1063381	DHS	Fort Washington Armory-Shelter	N/A	589.4	1766.64
2	2613	1	2004260	DHS	Franklin Women's Shelter	N/A	221.9	867.07
2	3007	1	2010906	DHS	Freeman Houses Residence	N/A	209.7	195.43
1	387	49	1004651	DHS	George Daly House Residence	N/A	153.4	283.61
3	3699	1	3083637	DHS	HELP Women's Center Shelter	N/A	132.6	224.16
2	2567	13	2003811	DHS	Jackson Family Residence	N/A	87.2	176.45
4	9833	4	4448804	DHS	Jamaica Arms Hotel/Family Respite Residence	N/A	228.1	359.69
1	1628	24	-	DHS	Jennie A. Clarke Residence Campus	N/A	406.7	530.6
1	458	4	1079828	DHS	Kenton Hotel Shelter	N/A	277.4	228.78
3	4833	1	3337083	DHS	Kingsboro MICA 8 Shelter	N/A	197.5	218.17
1	1401	1	1042460	DHS	Lenox Hill Womens Shelter	N/A	35.1	47.46
1	111	150	1083359	DHS	Life Family Shelter	N/A	175.9	851.17
3	3844	1	3085646	DHS	Linden Family Residence	N/A	345.8	153.48
1	458	11	1006546	DHS	Manhattan Bowery Shelter	N/A	224.4	360.07
2	2865	49	2090448	DHS	Mount Eden Avenue SRO	N/A	231.8	585.75
1	1319	11	1037587	DHS	New Providence SRO	N/A	346.7	390.04
1	457	7	1006537	DHS	Palace Employment Residence	N/A	134.5	56.35
3	1649	1	3045367	DHS	Pamoja House Shelter	N/A	35.2	250.89
3	1102	12	3026581	DHS	Park Slope Armory Shelter	N/A	626.3	922.87
2	2572	6	2091301	DHS	PATH Office	51	289.4	688.14
1	1876	20	1056586	DHS	Regent Hotel Shelter	N/A	171.8	741.59
3	4077	28	-	DHS	Rose McCarthy Family Residence Campus	N/A	100.7	153.7
3	4258	36	3095610	DHS	Samaritan Forbell Residence	N/A	549.2	384.41
1	529	15	1008425	DHS	SCCW Central Shelter	N/A	190	88.39
2	2761	43	2006338	DHS	Seneca Houses Residence	N/A	184.4	490.52
4	13307	91	4430508	DHS	Springfield Family Residence	N/A	349.7	255.51
3	3243	44	3073772	DHS	Stockholm Street Family Residence	N/A	266.8	183.98
2	2527	14	2003496	DHS	University Avenue Family Residences	N/A	142.8	592.18
3	4331	1	3097502	DHS	Urban Pathways Residence	N/A	38.7	27.37
2	2425	20	2102353	DHS	Webster Avenue SRO	N/A	93.6	583.32
2	2587	1	-	DHS	Willow Avenue Men's Shelter Campus	N/A	145.7	147.46
3	175	1	3000605	DOC	Brooklyn House of Detention #129	N/A	235.4	1070.4
4	1027	50	4022646	DOC	Bulova Corporate Center	100	16.6	51.56
1	167	1	1079000	DOC	Manhattan Detention, S&N Towers 2033, 2013	N/A	206.6	3004.73
4	9653	1	4458616	DOC	Queens House of Detention #2034	N/A	12.8	75.22
2	2605	40	-	DOC	Rikers Island Campus	N/A	286.1	45672.47
2	2780	73	2101256	DOC	Vernon Bain Center, Floating Detention 2866	N/A	443.4	3863.86
2	2286	36	2000391	DOE	A. Burger School	52	121.7	1008.8
1	1926	17	1058470	DOE	A. Philip Randolph School	26	136.3	677.65
3	4452	25	3098294	DOE	Abe Stark School	3	166.1	1277.73
2	2873	27	2088263	DOE	Abraham Ehrenfeld	41	105.5	514.98
3	7254	1	3196293	DOE	Abraham Lincoln High School	80	122.2	1445.37
3	4134	20	3092456	DOE	Abraham Lincoln Intermediate School	38	109.8	492.48

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
3	4106	39	3090998	DOE	Abraham Lincoln School	28	139.6	584.32
3	1739	11	3048508	DOE	Abraham Stockton School	81	86.6	317.5
2	2688	1	2005168	DOE	Abram Stevens Hewitt	45	113.7	502.02
4	417	16	4005026	DOE	Academy for New Americans	98	118.6	56.18
3	1141	5	3027982	DOE	Acorn Community High School	80	127.5	382.25
3	1482	1	3039676	DOE	Acorn Community High School	22	283	455.39
1	2078	19	1081834	DOE	Adam Clayton Powell School	47	119.5	711.61
3	140	10	3331741	DOE	Adams Street Educational Campus	1	261.2	1166.24
2	3604	39	2022205	DOE	Adlai E. Stevenson High School	88	97.7	2120.24
2	3604	39	2022205	DOE	Adlai E. Stevenson High School	1	1099.5	342.22
1	1062	3	1026740	DOE	Adolph S. Ochs School	65	114	641.89
3	5049	55	3115866	DOE	Adrian Hegeman School	40	91.8	483.65
4	5261	1	4119139	DOE	Adrien Block	40	150.4	1168.72
4	1109	16	4024487	DOE	Aerospace Science Magnet Academy	61	120.7	540.59
3	525	1	3008342	DOE	Agnes Y. Humphrey School for Leadership	59	96.4	398.8
2	3644	1	2103869	DOE	Albert Einstein	37	110.5	1055.41
2	3652	1	2097341	DOE	Albert G. Oliver School	73	108.5	404.39
2	3652	1	2097341	DOE	Albert G. Oliver School	72	118.6	48.69
4	553	1	4006382	DOE	Albert Shanker School for Visual & Performing Arts	49	116.8	804.9
5	3243	1	5047613	DOE	Albert V. Maniscalco School	74	66.3	231.82
3	3360	1	3076784	DOE	Alejandrina B. De Gautier School	28	91.6	548.84
4	7753	1	4164007	DOE	Alexander Graham Bell School	33	81.3	544.49
1	2133	40	1063228	DOE	Alexander Humboldt	21	133.9	712.34
3	5144	64	3328235	DOE	Alexine A. Fenty School	22	123.6	636.09
3	6549	24	3172071	DOE	Alfred De B. Mason	48	92.1	444.76
2	2411	22	2001874	DOE	Alfred E. Smith High School	84	108.2	1784.93
1	279	40	1003375	DOE	Alfred E. Smith School	28	116.7	387.89
1	1852	99	1055908	DOE	Alfred E. Smith School	95	110.1	453.2
4	4538	1	4103056	DOE	Alfred J. Kennedy	78	77.2	308.73
4	971	1	4021375	DOE	Alfred Zimberg Elementary School	76	99.7	262.83
5	1580	44	5031151	DOE	Alice Austen School	74	101.3	359.81
4	7619	1	4162449	DOE	Alley Pond	28	153.2	523.15
4	84	11	4441059	DOE	Alt. High School Superintendent	94	170.1	132.23
1	343	1	1004080	DOE	Amalia Castro	79	83.9	420.03
4	9172	1	4467457	DOE	America's School of Heroes	100	28.1	259.57
3	7786	1	3215816	DOE	Amersfort School	70	107	286.18
1	1639	3	1081346	DOE	Andrew Draper	45	112.7	863.71
4	11049	1	4238003	DOE	Andrew Jackson High School	95	93	1179.19
3	3153	11	3071915	DOE	Andrew Jackson School	78	72.9	361.51
4	5201	21	4117403	DOE	Andrew Jackson School	95	73.9	182.18
3	7629	30	3208638	DOE	Andries Hudde	61	102.8	848.43
1	1700	1	1052999	DOE	Ann M. Short School	28	108.5	578.05
2	3209	1	2086823	DOE	Ann Mersereau School	75	132.1	283.62
1	355	1	1004325	DOE	Anna Silver School	97	76	347.91
2	4719	1	2060191	DOE	Anne Hutchinson	41	116.4	617.09
3	6640	13	3176229	DOE	Anne Sullivan	46	112.1	457.93
3	4069	1	3090219	DOE	Annette P. Gold School	63	80.7	584.99
5	308	1	5008403	DOE	Anning S. Prall School	91	70.3	749.8
1	269	41	1003223	DOE	Anthony Corlears Junior High School	85	83.4	620.88
2	3142	48	2013297	DOE	Arthur A. Schomburg	14	263.5	479.86
4	9491	1	4200748	DOE	Arthur Ashe School	54	146.2	470.08
5	506	81	5013382	DOE	Arthur D. Phillips School	1	473.1	399.79
3	4669	37	3101840	DOE	Arthur S. Somers	61	124.5	742.46
1	2106	50	1082090	DOE	Arthur Tappan School	99	53.3	197.64
3	6821	244	3184057	DOE	Arthur W. Cunningham	65	127.6	707.33
2	2424	1	2097111	DOE	Arturo Toscanini Middle School	49	107.9	1006.03
3	7196	1	3195175	DOE	Arturo Toscanini School	62	86.7	318.19
1	453	34	1006478	DOE	Asher Levy School	69	91.7	318.01
1	1614	21	1051584	DOE	Assemblyman Angelo Del Toro Educational Complex	68	77.2	384.24
4	2261	1	4265978	DOE	August Martin High School	74	98.7	1507.47
1	925	12	1020513	DOE	Augustus Saint-Gaudens School	49	107.6	554.97
5	16	7	5000161	DOE	Auxiliary High School for Public Services	55	116.9	75.83

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
2	5531	21	2079386	DOE	Auxiliary Services for High School	1	264.4	230.78
4	226	1	4436685	DOE	Aviation Career & Technical Education High School	88	100.4	1546.93
4	15894	11	4301929	DOE	B. M. Cardozo Junior High	64	105.7	1001.71
4	634	36	4009499	DOE	Baccalaureate School for Global Education	8	281.6	439.92
3	111	1	3000203	DOE	Bailey K. Ashford	65	94.4	411.26
1	848	7502	1016163	DOE	Ballet Tech, NYC Public School for Dance	100	47	33.47
3	6821	123	3184034	DOE	Barbara Reing School	42	109.6	527.8
5	331	1	5009028	DOE	Bardwell	69	100.5	340.32
3	6399	26	3167623	DOE	Bath Beach School	62	102.2	272.98
3	8767	26	3246958	DOE	Bay Academy	44	64.4	310.48
4	5865	50	4131147	DOE	Bay Terrace School	17	119	560.36
1	1489	1	1046411	DOE	Bayard Taylor School	77	116.4	546.2
4	6044	1	4134578	DOE	Bayside High School	98	73.3	1108.06
4	6167	99	4303773	DOE	Beach Channel High School	99	64.8	1689.62
3	669	1	3009847	DOE	Beacon School of Excellence	46	139.5	285.58
3	1812	1	3329679	DOE	Bedford Academy	2	305.8	255.2
4	16257	1	4305615	DOE	Belle Harbor School	100	63.3	317.95
3	4014	34	3089171	DOE	Belmont Academy	92	88.6	59.93
1	309	1	1003998	DOE	Benjamin Altman School	50	123.5	398.61
3	1784	20	3049769	DOE	Benjamin Banneker	92	81.9	393.4
3	1888	34	3054323	DOE	Benjamin Banneker Academy	12	229	849.91
2	2902	1	2009463	DOE	Benjamin Franklin	31	141.5	900.07
3	1897	13	3054671	DOE	Benjamin Franklin	36	90.7	465.29
4	7529	1	4161735	DOE	Benjamin N. Cardozo High School	1	131.2	2029.54
3	6407	8	3167818	DOE	Benson School	33	109.7	530.44
3	8393	1	3236665	DOE	Bergen Beach	77	126.1	589.93
5	556	80	5014184	DOE	Berta A. Dreyfus	90	77.3	605.6
1	1862	11	1055990	DOE	Booker T. Washington Middle School	67	103.3	698.72
3	1701	1	3047996	DOE	Boys & Girls High School	82	120.9	2758.81
3	8158	40	3229156	DOE	Breuckelen	78	65.9	308.51
4	5557	25	4298234	DOE	Brian Piccolo	3	126.4	1560.45
3	5322	69	3328370	DOE	Bridges to Brooklyn School	41	158.6	333.81
2	3329	124	2017858	DOE	Bronx Dance Academy	3	233.7	191.63
2	4290	48	2048811	DOE	Bronx High School for the Visual Arts	2	200.1	393.45
2	3251	201	2094706	DOE	Bronx High School of Science	81	104.9	1705.78
2	2898	1	2094564	DOE	Bronx Leadership High School	1	208.2	355.73
2	3323	36	2017669	DOE	Bronx New School	76	140.5	126.37
2	4133	200	2045725	DOE	Bronx Occupational Training	26	201.6	480.02
2	2698	12	2005366	DOE	Bronx Regional High School	56	96.3	1049.38
4	13718	1	4291453	DOE	Brookfield School	81	102	371.45
3	1823	38	3051641	DOE	Brooklyn Academy High School	87	103	816.72
3	1844	1	3053020	DOE	Brooklyn Adult Learning Center	43	123.6	490.44
3	6739	77	3180747	DOE	Brooklyn High Schools	1	281.3	216.14
3	6329	32	3165232	DOE	Brooklyn Occupational Training Center 721	30	99.4	641.42
3	6065	43	3154215	DOE	Brooklyn School District 20	42	247.5	552.75
3	2008	1	3057521	DOE	Brooklyn School for Career Development	20	140.4	355.48
3	2098	13	3058752	DOE	Brooklyn Technical High School	86	145.8	6231.68
3	3365	98	3076908	DOE	Bushwick High School	52	159.7	1510.86
3	3157	37	3071962	DOE	Bushwick Leaders High School for Academic Excellence	100	41.1	27.96
4	4413	20	4100846	DOE	Cadwallader Colden School	33	115.6	409.2
3	5600	1	3135976	DOE	Caesar Rodney School	49	118.2	427.5
4	12820	1	4276382	DOE	Cambria Heights School	42	107	362.88
4	3579	1	4437837	DOE	Cambridge School	63	153.7	469.58
4	3560	4	4085866	DOE	Cambridge School	6	234.2	137.3
3	8222	1	3230949	DOE	Canarsie High School	98	78.6	1285.59
2	3178	14	2103867	DOE	Captain Manuel Rivera, Jr.	67	137.6	492.62
4	1475	11	4247572	DOE	Captain Vincent G. Fowler	61	129.4	773.98
3	3137	26	3071806	DOE	Carlos Tapia School	53	134	700.44
3	1759	13	3048818	DOE	Carter G. Woodson School	67	89.3	485.21
3	1773	14	3049420	DOE	Casimir Pulaski School	60	99.8	548.59
4	8401	375	4173640	DOE	Castlewood School	32	123	546.94
4	12495	270	4270059	DOE	Catherine & Count Basie Middle School	41	113.4	939.54

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
1	1713	1	1053152	DOE	Center for Science & Math	96	61.5	678.01
3	2039	2	3332507	DOE	Charles A. Dorsey School	38	136.7	806.12
2	2925	1	2009611	DOE	Charles Drew School	65	96.7	808.23
3	3693	1	3083608	DOE	Charles H. Houston School	60	110.7	615
2	2717	5	2005681	DOE	Charles James Fox School	83	91.5	491.15
3	713	20	3010580	DOE	Charles O. Dewey School	96	111.2	721.71
5	1987	104	5034476	DOE	Charles W. Leng	44	106.9	462.62
1	585	41	1009872	DOE	Charrette School	51	67.5	344.92
1	724	23	1012829	DOE	Chelsea Prep	19	153.9	480.15
1	491	16	1007378	DOE	Chelsea Vocational High School	74	105.7	448.54
4	9410	1	4197909	DOE	Chester Park Public School	78	107.7	419.25
4	15313	485	4448968	DOE	Chris Galas School	22	586.6	204.24
4	1441	15	4035441	DOE	Christa McAuliffe School	75	119.1	496.68
2	4358	1	2050179	DOE	Christopher Columbus High School	74	127.4	1612.24
3	3744	9	3084012	DOE	Christopher School	8	120.5	541.35
1	581	54	1009757	DOE	City As School High School	18	135.3	661.96
2	2996	10	2010786	DOE	Clara Barton School	33	124	474.48
3	1630	1	3044493	DOE	Clara Cardwell	24	96.7	578.51
4	12104	1	4262725	DOE	Clarence Witherspoon School	93	94.5	256.5
3	5571	1	3134749	DOE	Clarion	90	81.1	499.34
4	5734	1	4128717	DOE	Clearview Gardens Public School	71	80.1	320.33
4	1901	40	4437297	DOE	Clement C. Moore	25	127.3	398.23
3	2091	3	3058531	DOE	Clinton Hill School	90	101.9	621.89
1	1029	43	1024906	DOE	Coalition Campus High School	43	181.3	509.9
3	397	11	3006356	DOE	Cobble Hill High School	98	69.6	266.74
4	3212	1	4076870	DOE	Col Jeromus Remsen School	31	119.9	412.72
3	5232	1	3121072	DOE	Colonel David Marcus School	24	159.6	831.35
2	2329	75	2000876	DOE	Community School District 7	1	290.2	206.78
5	2885	1	5043479	DOE	Concord High School	87	124.5	171.46
1	1558	34	1050338	DOE	Co-op Tech High School	43	172.5	698.12
5	545	110	5014176	DOE	Cornelius Vanderbilt School	30	118.6	432.49
5	7760	1	5131697	DOE	Corporal Allan F. Kivlehan School	19	199.1	722.91
2	2411	119	2109659	DOE	Cortlandt School	94	75.9	439.99
1	2029	11	1060432	DOE	Countee Cullen School	11	144.8	627.97
2	3081	26	2012359	DOE	Crescent School	33	153.6	573.83
2	3170	1	2013849	DOE	Creston School	5	169.9	978.14
2	3182	4	2088408	DOE	Creston School	87	99.9	37.87
3	1692	17	3047914	DOE	Crispus Attucks School	48	133.7	740.43
2	2359	100	2115801	DOE	Crotona Academy Transportable	3	266.8	94.95
2	2930	75	2100071	DOE	Crotona Park West School	64	81.6	358.39
3	8329	250	3235262	DOE	Curtis Estabrook School	73	111.6	528.53
5	22	1	5106483	DOE	Curtis High School	39	155.9	2042.1
4	12993	118	4279864	DOE	Cynthia Jenkins School	9	155.5	740.59
3	7420	26	3203132	DOE	Dag Hammarskjold	36	153.5	409.1
4	5051	27	4114763	DOE	Daniel Carter Beard	86	109	881.1
3	3597	11	3082253	DOE	Daniel Chappie James	4	162.3	618.34
5	2366	73	5037541	DOE	Daniel D. Tompkins School	62	99.8	509.13
3	56	7	3000158	DOE	Daniel Hale Williams School	71	115.4	567.46
3	8256	1	3232559	DOE	Daniel Mucatel School	32	158.6	898.6
3	3774	16	3084348	DOE	Danny Kay School	19	123.9	548.28
3	7084	1	3190273	DOE	David A. Boody	56	113.6	669.33
3	1845	1	3053075	DOE	David Ruggles	64	87.9	654.58
2	3251	201	2095215	DOE	Dewitt Clinton High School	84	116.6	3005.7
3	1160	1	3028862	DOE	District Office #13	65	91.2	46.01
4	4370	50	4100749	DOE	District Office #25	12	180.1	589.59
3	8182	52	3229624	DOE	District Office 18	38	123.2	48.28
4	9677	7	4206784	DOE	District Office 28	4	173	271.1
3	266	20	3002557	DOE	Division of Human Resources	1	232.1	2814.82
4	417	2	4005022	DOE	DOE Division of School Facilities	3	161.3	1122.6
2	4125	1	2045344	DOE	Donald Hertz School	60	113	531.34
2	4125	1	2045344	DOE	Donald Hertz School	5	193.2	384.98
3	5323	32	3124109	DOE	Doris L. Cohen	44	114.8	391.09

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
4	2990	45	4069253	DOE	Dorothy Bonawit Kole School	13	243.3	702.93
4	8082	285	4168629	DOE	Douglas School	80	82.1	126.99
3	3507	7	3080768	DOE	Dr. Betty Shabazz School	54	118	576.46
3	6239	1	3160923	DOE	Dr. Irving A. Gladstone School	58	117.3	456.82
2	2526	83	2003495	DOE	Dr. Marjorie H. Dunbar School	18	129.8	735.48
4	16112	1	4303354	DOE	Dr. Richard R. Green School	72	92	653.07
3	1490	1	3039906	DOE	Dr. Ronald McNairy School	34	153.6	853.22
3	3520	8	3081032	DOE	Dr. Rose B. English	2	260.8	1001.82
2	5141	150	2116161	DOE	Dr. Selman Waksman	97	132	4427.28
3	2028	1	3057942	DOE	Dr. Susan S. McKinney Secondary School of the Arts	82	82.2	611.84
2	5440	1	2077162	DOE	Dr. William Dorney	62	141.6	647.33
1	2118	22	1062792	DOE	Duke Ellington	45	181.6	508.35
4	344	1	4004170	DOE	Dutch Kills	3	200.6	734.35
1	2173	1	1064149	DOE	Dyckman Valley School	37	135.1	695.69
1	2173	1	1064149	DOE	Dyckman Valley School	100	46.7	31.48
3	6391	24	3167212	DOE	Dyker School	1	470.1	806.91
4	6203	1	4137034	DOE	Early Childhood for Science & Technology	13	150.8	548.75
4	1423	57	4034892	DOE	Early Childhood Magnet School of the Arts	82	116.3	187.11
3	4328	15	3097444	DOE	East New York Family Academy	57	148.1	259.76
3	4155	75	3327249	DOE	East New York High School	69	136.6	1277.7
3	3016	1	3325733	DOE	Eastern District High School	91	108.4	2113.92
3	2268	1	3335470	DOE	Eastern District High School	5	129.8	170.84
4	9914	1	4446042	DOE	Eastwood School	82	110.7	488.47
3	3230	27	3073462	DOE	EBC Bushwick High School	83	122.8	301.26
2	3295	1	2094729	DOE	Edgar Allan Poe Cottage	17	156.1	697.89
4	6697	12	4144881	DOE	Edith K. Bergtraum	45	114	540.21
3	7266	40	3196558	DOE	Edna Cohen School	70	102	429
3	5551	18	3133741	DOE	Edward B. Shallow Junior High School	84	88.6	584.11
4	4802	1	4108664	DOE	Edward Bleeker Middle School	54	80.6	594.34
3	2787	1	3069559	DOE	Edward Bush School	92	105.9	107.05
3	2045	11	3058088	DOE	Edward C. Blum School	81	89.1	419.87
2	2632	27	2004498	DOE	Edward Collins	80	106.4	475.99
3	3376	34	3389476	DOE	Edward Everett Hale School	71	91.8	337.42
4	4803	1	4108665	DOE	Edward Hart School	47	109.3	595.95
4	1708	44	4253381	DOE	Edward K. Ellington School	48	140.1	481.14
4	2143	1	4051290	DOE	Edward Mandel School	37	132.5	458.49
2	5547	1	2080231	DOE	Edward R. Byrne Middle School	70	92.8	810.01
3	6734	109	3180673	DOE	Edward R. Murrow High School	80	117.1	2679.27
5	1478	500	5107210	DOE	Edwin Markham Middle School	94	55.7	431.69
3	2207	2	3060407	DOE	El Puente High School	55	99.6	87.08
1	1471	5	1045949	DOE	Eleanor Roosevelt High School	39	220	495.68
1	2155	6	1063699	DOE	Eleanor Roosevelt Middle School	97	49.8	602.77
5	6544	1	5082345	DOE	Elias Bernstein School	83	65.3	777.72
1	1073	1	1083785	DOE	Elias Howe School	74	124.1	182.78
2	2306	54	2097038	DOE	Elijah Clark Junior High School	13	98.4	683.23
3	1167	18	3029246	DOE	Elijah Stroud School	47	115.6	510.12
4	9067	1	4188567	DOE	Elizabeth Blackwell	64	96.1	824.65
3	8484	1	3239388	DOE	Elizabeth G. Leary	72	102.5	314.1
3	3317	1	3075909	DOE	Elizabeth L. Farrell School	64	91	258.05
1	2150	30	1084201	DOE	Ellen Lurie School	39	163.4	619.61
4	1600	61	4437166	DOE	Elmhurst Educational Campus	1	205.5	1073.86
4	1514	1	4037370	DOE	Elmhurst School	29	211.9	627.63
3	4769	25	3105680	DOE	Elsa Ebeling School	44	121.2	410.22
5	5605	1	5130512	DOE	Eltingville	44	102	114.6
5	5605	1	5074394	DOE	Eltingville	62	139.4	450.16
4	2423	1	4440274	DOE	Emanuel Kaplan Academy	48	140.1	748.43
1	1253	65	1034190	DOE	Emily Dickinson School	10	131.9	764.55
3	1188	1	3378160	DOE	Emma L. Johnston School	1	224.7	1138.19
3	4623	28	3100292	DOE	Emma Lazarus School	24	136.5	526.52
1	1065	1	1026841	DOE	Environmental High School	4	186	1271.8
3	5103	10	3336215	DOE	Erasmus Hall High School	70	138.8	2616.49
3	4477	1	3098664	DOE	Ernest S. Jenkyns School	45	124.4	683.87

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
2	2847	41	2103870	DOE	Estaban Vincente School	33	162.6	265.95
3	4392	1	3097873	DOE	Ethan Allen	51	114.9	717.38
3	1787	14	3049858	DOE	Eubie Blake School	60	98.5	474.67
2	3478	18	2020580	DOE	Eugene T. Maleska Middle School	19	104.9	972.07
3	2246	1	3061328	DOE	Eugenio Maria De Hostos School	59	113.8	1003.03
2	4633	40	2057045	DOE	Evander Childs High School	71	139.5	3150.34
3	5103	101	3117232	DOE	Explore Charter	54	140.1	264.74
2	4432	1	2051313	DOE	F. D. Whalen Junior High School	56	94.5	830.47
2	3013	1	2010945	DOE	Fannie Lou Hamer Freedom High School	49	190	367.95
1	774	19	1014174	DOE	Fashion Industries High School	76	102.4	1897.26
3	1554	16	3042309	DOE	Federation of Puerto Rican Organizations	100	38.5	139.63
3	3287	1	3075074	DOE	Felisa Rincon De Gautier School	57	154.1	459.21
1	1156	30	1030341	DOE	Fiorello H.LaGuardia HS of Music&Art&Performing Arts	76	162	4083.31
2	3115	21	2086808	DOE	Fiorello LaGuardia School	26	135.9	423.38
4	1460	34	4035854	DOE	Fire Fighter Christopher A. Santora School	64	144.9	265.32
1	331	140	1004066	DOE	Florence Nightingale	90	94.6	215.85
3	7849	1	3218626	DOE	Floyd Bennett School	69	88.1	431.2
4	6726	70	4146042	DOE	Flushing Heights School	94	64.9	225.5
4	5002	1	4113172	DOE	Flushing High School	82	117.4	1601.46
4	5756	1	4129072	DOE	Flushing Manor	59	114.2	342.33
4	2189	2	4052143	DOE	Forest Hills High School	71	127.9	1993.45
4	8855	20	4181565	DOE	Forest Park School	8	213.5	858.31
4	3492	7	4083519	DOE	Forest Public School	80	87.6	365.89
3	6013	1	3152318	DOE	Fort Hamilton High School	79	142.4	1945.53
3	4815	20	3107315	DOE	Foster-Laurie School	40	187.2	295.73
3	3442	1	3080043	DOE	Frances E. Carter	51	113	529.53
5	3097	14	5045488	DOE	Francis J. Murphy Jr. School	40	119.4	251.87
4	6882	1	4148763	DOE	Francis Lewis High School	89	93.3	1498.57
4	4647	1	4105232	DOE	Francis Lewis Public School	36	107.3	640
3	1926	10	3055165	DOE	Francis Scott Key School	48	97.2	844.41
3	3604	1	3082389	DOE	Francis White School	35	134.5	755.18
2	2939	45	2009865	DOE	Francisco Oller	94	65.1	198.12
5	6050	2	5079651	DOE	Frank D. Paulo	60	108.2	1031.43
5	4716	60	5063495	DOE	Frank Hankinson School	74	89.7	413.86
3	5506	6	3131537	DOE	Franklin D Roosevelt High School	93	101.5	1872.28
1	381	38	1004564	DOE	Franklin D. Roosevelt School	14	145.5	453
3	4094	1	3090738	DOE	Franklin Lane High School L&S	84	121	2894.7
2	2446	43	2101573	DOE	Franz Siegel	90	107.8	207.16
1	1755	1	1054276	DOE	Fred R. Moore School	29	123.8	549.9
1	2016	100	1060198	DOE	Frederick Douglass Academy	76	87.3	1503.97
1	1830	19	1055204	DOE	Frederick Douglass Academy (FDA) II Secondary School	21	164.4	1422.4
4	5736	1	4300730	DOE	Frederick Douglass Academy VI High School	89	102.3	1479.03
3	6740	25	3180761	DOE	Frederick Wachtel	85	67.2	192.03
3	107	9	3000183	DOE	Freedom Academy High School	14	214.6	307.38
4	6927	22	4149690	DOE	Fresh Meadows School	47	100.4	510.51
2	2390	1	2001619	DOE	Garrett A. Morgan School	56	110.8	622.38
4	9707	48	4207510	DOE	Gateway High School	34	164	349.21
5	3732	6	5054213	DOE	George Cromwell School	68	126.1	226.27
3	1643	36	3045047	DOE	George E. Wibecan School	10	171.5	1084.67
2	2965	82	2010273	DOE	George F. Bristow School	51	123	635.88
3	4353	1	3380787	DOE	George Gershwin School	65	97.6	750.01
3	3060	1	3071199	DOE	George H. Lindsay	88	96.2	475.2
4	6903	1	4149078	DOE	George J. Ryan Middle School	64	75.9	527.56
2	3330	1	2086851	DOE	George J. Werdan III School	5	249.9	1382.4
5	3696	100	5053571	DOE	George L. Egbert Middle School	84	67.3	577.17
2	2696	85	2005348	DOE	George L. Gallego School	83	66.9	456.19
2	2456	100	2002745	DOE	George Meany	63	104.8	629.08
3	1229	28	3031050	DOE	George V. Brower School	32	122.7	676.94
3	1518	1	3041214	DOE	George W. Carver School	39	131.8	764.96
1	2160	18	1076751	DOE	George Washington High School	28	199.9	3708.79
3	131	1	3348041	DOE	George Westinghouse Career & Technical Education HS	78	137	1946.64
3	4811	1	3107227	DOE	George Wingate High School	83	113.7	1613.04

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
4	16159	12	4303722	DOE	Gerald R. Dever Middle School	84	66.9	696.42
3	8590	650	3242369	DOE	Gerritsen Beach School	70	105.6	333.55
3	7625	1	3208461	DOE	Gil Hodges School	44	120.4	420.31
3	1316	15	3337872	DOE	Gladstone H. Atwell School	11	134.6	934.7
4	1623	1	4250416	DOE	Glen Morris Public School	81	116.6	543.68
4	8717	1	4178127	DOE	Glen Oaks	57	88	391
3	269	14	3002643	DOE	Good Shepherd Services	18	157.4	109.82
2	3104	7	2012887	DOE	Grace Dodge High School	83	100.7	865.35
5	1706	1	5107239	DOE	Graniteville School	69	127.9	545.43
3	1355	23	3035887	DOE	Granville T. Woods School	34	116	626.37
1	1059	15	1026646	DOE	Graphic Arts High School	100	73	1030.03
2	3024	21	2011054	DOE	Great Expectations Elementary School	45	114.2	627.3
2	2625	1	2004464	DOE	Grove Hill	70	106.9	512.85
2	4624	15	2056898	DOE	Gun Hill Road	25	127.7	577.45
4	1184	14	4027102	DOE	Gwendolyn Alleyne	1	1165.6	663.33
4	438	26	4005184	DOE	H.S. for Information Technology	17	185.5	855.58
3	1671	19	3046876	DOE	Hajj Malik El Shabazz	80	92.5	465.13
3	4529	133	3346166	DOE	Hale A. Woodruff	41	143.2	617.19
4	9679	67	4448758	DOE	Hammond School	100	12.8	13.53
4	9679	67	4448758	DOE	Hammond School	75	76.6	89.26
1	1932	10	1058671	DOE	Harriet Tubman School	62	109.8	530.17
4	9226	57	4192689	DOE	Harry Eichler School	85	123.7	213.82
4	1714	18	4042496	DOE	Harry T. Stewart Sr.	39	173.9	549.13
3	2330	11	3062135	DOE	Harry Van Arsdale High School	78	112.7	1099.71
1	2234	7	1064900	DOE	Hayward Burns Middle School	66	129.7	377.03
2	2344	96	2001027	DOE	Health Opportunities College	70	127.9	521.38
2	4823	1	2062883	DOE	Hector Fontanez	42	107	439.33
1	288	15	1003736	DOE	Henrietta Szold	63	119.3	501.91
3	1000	1	3021932	DOE	Henry Bristow School	89	120.5	133.13
3	2345	1	3062337	DOE	Henry D. Woodworth School	75	92.4	405.29
4	594	1	4007663	DOE	Henry David Thoreau	93	86	494.85
4	610	1	4008220	DOE	Henry Gradstein School	13	163.4	772.73
1	1919	6	1058248	DOE	Henry H. Garnet School	67	120.1	587.79
2	3790	40	2025717	DOE	Henry Hudson Middle School	39	82.4	651.36
5	5336	1	5069075	DOE	Henry M. Boehm School	73	119.9	465.84
2	5368	1	2074045	DOE	Herbert H. Lehman High School	58	149.7	2935.9
3	7250	25	3196292	DOE	Herbert S. Eisenberg	47	97.8	837.97
2	2939	93	2009867	DOE	Herman Ridder Flaggs School	20	124.5	944.85
3	8230	1	3326733	DOE	Herman Schreiber	60	119.7	673.41
1	1776	20	1054502	DOE	Hernandez/Hughes School	8	127.7	753.89
1	236	38	1003086	DOE	Hernando De Soto School	85	111.2	307.86
2	3246	2	2015222	DOE	High School for American Studies	20	156.6	104.54
1	922	8	1020419	DOE	High School for Health Professions & Human Resources	100	60	1183.63
4	2335	49	4464077	DOE	High School for Law Enforcement & Public Safety	23	190.1	1204.78
1	51	15	1001035	DOE	High School for Leadership in Public Services	4	172.4	1009.65
1	1971	18	1086181	DOE	High School for Math, Science & Engineering	1	3339.8	848
1	52	1	1001037	DOE	High School of Economics & Finance	19	223.8	1222.01
1	1330	13	1038593	DOE	High School of Graphic Communication Arts	94	86.9	1382.31
3	5850	30	3144482	DOE	High School of Telecommunications	14	227.7	1176.98
2	2529	81	2003519	DOE	Highbridge	48	122.3	386.09
2	2445	6	2109459	DOE	Highschool of Law, Government, & Justice	27	182.4	786.57
1	1931	27	1058660	DOE	Highschool Suspension Hearing Office	1	251.8	98.1
4	9280	1	4193916	DOE	Hillside	49	107	276.78
4	7277	1	4156558	DOE	Holliswood	7	156.3	494.81
3	3427	11	3079428	DOE	Horace E. Greene School	66	73.6	584.66
4	714	1	4012664	DOE	Horace Greeley Middle School	77	109.3	517.7
4	9204	28	4192167	DOE	Horace Mann School	73	82.6	285.88
4	14168	16	4295163	DOE	Howard Beach	61	153.5	603.89
4	9381	44	4438609	DOE	HS for Construction Trades, Engineering&Architecture	27	221	1023.07
5	2888	40	5043519	DOE	Hubert H. Humphrey	66	100.9	466.66
1	2179	365	1064371	DOE	Hudson Cliffs	31	116.8	394.27
1	1946	1	1059111	DOE	Hugo Newman Public School	53	124.8	440.59

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
5	6566	1	5082407	DOE	Huguenot Public School	100	2.2	4.62
1	742	7	1013096	DOE	Humanities High School	76	117.2	1535.35
3	3185	1	3072497	DOE	I.S.111K	94	61.5	340.14
2	3143	43	2013307	DOE	I.S.137X	23	153.2	1284.28
2	2897	5	2009400	DOE	I.S.147X	58	108.1	987.56
2	2578	27	2003910	DOE	I.S.155X	77	111	1145.56
2	3021	38	2094603	DOE	I.S.167X	32	107	1021.33
3	5745	29	3142008	DOE	I.S.187K	9	153.4	579.05
2	2951	32	2094582	DOE	I.S.193X	39	113.2	1034.36
4	1260	1	4028931	DOE	I.S.230Q	21	190.1	638.84
2	3058	3	2103863	DOE	I.S.254	37	195.5	513.6
3	3542	1	3081442	DOE	I.S.263K	41	109.6	883.75
3	402	1	3006401	DOE	I.S.293K	39	149	1389.5
2	2862	14	2098721	DOE	I.S.306X	23	166.6	1280.22
2	2686	20	2005133	DOE	I.S.52X	17	148	1369.51
1	741	10	1079152	DOE	I.S.70M	95	73.3	372.83
2	2763	279	2006566	DOE	I.S.74X	43	104.7	501.36
4	3563	23	4085922	DOE	I.S.77Q	7	122.1	686.06
2	3007	8	2010910	DOE	I.S.84X	49	105.2	900.97
3	3622	23	3082726	DOE	Ida R. Posner School	43	120.6	330.61
1	142	1	1001533	DOE	Independence School	56	141.3	452.93
2	2683	65	2005089	DOE	Inocensio Casanova School	55	139.7	743.83
2	3224	9	2096013	DOE	Institute for Environmental Learning	2	258.8	1432.55
4	282	1	4003540	DOE	Institute of Arts & Tech	26	123	281.68
1	2233	20	1076776	DOE	Inwood Middle School	52	117.4	980.07
4	8731	4	4178464	DOE	Irwin Altman Middle School	41	85.1	623.58
2	4864	35	2829945	DOE	IS / High School 362	100	28	249
1	2164	32	1063928	DOE	IS 528 (Bea Fuller Rodgers)	40	209.6	182.22
3	6535	11	3171478	DOE	Isaac Asimov School	52	95.9	367.57
4	3846	40	4094055	DOE	Isaac Chauncey Public School	1	441.9	648.82
2	3641	1	2022550	DOE	Isaac Clason School	72	95.1	475.96
3	4217	1	3094749	DOE	Isaac Pitkin	19	134.9	63.56
3	4216	1	3094735	DOE	Isaac Pitkin School	92	102.6	260.5
3	3091	1	3071418	DOE	Isaac Remsen School	55	67.4	438.79
2	3299	60	2094734	DOE	Isaac Varian School	56	120.4	516.39
1	1524	23	1048492	DOE	Isador E. Ida Straus School	60	120.4	688.11
1	998	41	1069583	DOE	J Kennedy Onassis High School	27	225.3	529.76
5	6262	12	5107743	DOE	J. C. Drumgoole	25	111.9	93.88
5	6262	12	5107742	DOE	J. C. Drumgoole	37	117.2	552.26
4	9723	150	4208040	DOE	J. Keld / Briarwood School	64	119.8	533.79
1	301	3	1082489	DOE	J.H.S.131M	29	122.8	1039.21
1	354	80	1004323	DOE	J.H.S.25M	67	105.2	566
1	1984	33	1059723	DOE	J.H.S.43M	44	123.5	752.57
1	439	17	1005974	DOE	J.H.S.60M	3	137.5	1081.02
1	1612	50	1051515	DOE	Jackie Robinson Junior High School	49	97.9	863.51
3	1301	1	3034356	DOE	Jackie Robinson Middle School	16	120.9	1089.04
4	2672	1	4273142	DOE	Jackie Robinson School	13	185	468.7
4	1443	19	4437128	DOE	Jackson Heights	58	153.5	482.56
4	1288	1	4029892	DOE	Jackson Heights School	42	143.8	547.94
1	111	160	1083357	DOE	Jacob August Riis School	71	116	503.28
4	363	1	4004419	DOE	Jacob Blackwell School	12	116.2	672.3
1	1988	166	1084132	DOE	Jacob H. Schiff School	77	103.7	648.28
1	1154	108	1030328	DOE	Jacobs School for Information Technology	35	236.5	660.96
4	9183	1	4191497	DOE	Jacqueline Kennedy Onassis	70	116.3	163.04
1	1684	101	1081366	DOE	Jacques Cartier School	28	120.8	541.93
4	9858	100	4448806	DOE	Jamaica High School	83	114.4	2026.51
4	9768	22	4209031	DOE	Jamaica Learning Center	25	124.7	276.11
4	1349	28	4031853	DOE	James Colgate School	51	127.6	617.04
2	3718	1	2087014	DOE	James M. Kieran School	64	97.7	785.97
2	3718	1	2087014	DOE	James M. Kieran School	98	70.5	28.93
3	6788	1	3182721	DOE	James Madison High School	61	154	2500.86
2	3864	1	2027459	DOE	James Monroe High School	12	256.2	3339.75

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
3	4278	1	3095977	DOE	James P. Sinnott	25	123.1	804.8
1	1640	139	1083184	DOE	James Weldon Johnson School	23	161	733.4
2	2668	1	2004807	DOE	Jane Addams High School for Academic Careers	76	140	866.69
4	10626	1	4226839	DOE	Jean Nuzzi	77	100.8	521.9
4	3434	1	4081987	DOE	Jean Paul Richter School	97	50.6	33.76
4	3437	1	4082076	DOE	Jean Paul Richter School	78	93	285.45
5	2450	320	5149609	DOE	Jerome Parker Campus	5	157.9	922.29
3	1616	1	3393805	DOE	Jesse Owens School	93	98.8	729.71
1	1158	40	1086824	DOE	Jessie Isador Straus	48	100.5	483.49
3	7274	107	3196587	DOE	Jim Thorpe School	30	207.4	384.95
3	1933	102	3055378	DOE	Johann DeKalb School	71	108.3	471.71
4	9540	2	4202849	DOE	John Adams High School	96	92	1392.42
4	2033	10	4261207	DOE	John Adams High School Annex	65	154.3	163.67
1	1733	17	1076433	DOE	John B. Russwurm	46	94.5	342.02
4	5047	1	4114657	DOE	John Bowne	77	119.7	626.84
4	6507	1	4439900	DOE	John Bowne High School	88	103.2	1596.87
5	3705	1	5053746	DOE	John C. Thompson School	59	142.2	538.28
3	2419	1	3063128	DOE	John D. Wells School	47	103.1	766.95
3	7185	20	3194998	DOE	John Dewey High School	40	155.4	2652.05
3	2712	1	3067788	DOE	John Ericsson Junior High School	8	103.8	752.69
3	3114	11	3071571	DOE	John F. Hylan	79	90.3	457.07
2	2215	80	1064532	DOE	John F. Kennedy High School	83	123.5	3480.88
5	176	10	5004877	DOE	John G. Whittier School	62	113.2	505.58
4	7410	1	4159363	DOE	John Golden School	30	72.2	650.92
1	1957	10	1059407	DOE	John H. Finley	75	102.6	531.27
4	1151	81	4240503	DOE	John Harvard	25	126.8	343.73
5	18	15	5000291	DOE	John J. Driscoll	86	88.5	409.78
3	778	23	3012824	DOE	John J. Pershing	69	127.5	652.63
3	1082	1	3025510	DOE	John Jay High School	18	223.6	4709.87
1	245	7	1003143	DOE	John L. Bernstein School	75	90.4	334.03
3	1550	1	3042157	DOE	John M. Coleman	67	72.6	746.93
3	311	1	3255627	DOE	John M. Harrigan School	89	93	355.15
1	1595	15	1051410	DOE	John M. Langston School	93	56.5	672.28
2	3253	141	2015547	DOE	John Peter Tetard School	78	98.8	781.25
2	4935	1	2066190	DOE	John Philip Sousa Middle School	75	101.2	816
2	3786	16	2025622	DOE	John Randolph School	17	141.6	564.95
1	1797	100	1054786	DOE	John S. Roberts	62	115.6	1061.83
5	276	7	5007417	DOE	John Tyler School	49	95.7	319.95
3	1101	1	3026517	DOE	John W. Kimball School	64	155.5	274.52
3	2236	9	3061235	DOE	John Wayne	34	124	812.68
3	8227	1	3326732	DOE	John Wilson	73	82.8	780.92
2	2280	40	2000205	DOE	Jonas Bronck	53	97.3	530.42
2	2298	1	2097030	DOE	Jonathan D. Hyatt Public School	81	95.2	498.22
2	2438	50	2002410	DOE	Jordan L. Mott	46	121.5	1035.66
1	1816	1	1084005	DOE	Jose Celso Barbosa School	60	78.5	846.09
3	2391	1	3062766	DOE	Jose De Diego School	72	101.1	504.36
3	6891	1	3186626	DOE	Joseph B. Cavallaro	75	78.6	609.01
3	7381	201	3201080	DOE	Joseph F Lamb School	63	106.2	552.12
2	2827	1	2007902	DOE	Joseph H. Wade Middle School	37	136.7	942.97
1	1784	12	1074333	DOE	Joseph Lanzetta School	67	109.2	448.02
2	3921	30	2028640	DOE	Joseph O. Loretan School	40	155.3	940.51
4	9053	14	4188214	DOE	Joseph P. Addabbo School	79	116.1	381.23
4	1252	1	4442764	DOE	Joseph Pulitzer	72	93.3	975.68
2	2766	1	2006680	DOE	Joseph R. Drake School	14	124.9	667.79
3	3949	18	3087821	DOE	Juan Morel Campos School	12	217.4	445.14
3	2227	1	3061064	DOE	Juan Morel Campos Secondary School	28	107.8	992.44
1	2165	26	1063947	DOE	Juan Pablo Duarte School	46	92	349.9
1	2165	69	1063959	DOE	Juan Pablo Duarte School	1	493.6	738.55
4	842	31	4017485	DOE	Judge Charles Vallone School	35	114.6	330.99
2	3386	1	2019463	DOE	Judith K. Weiss School	98	74.6	94.58
1	1693	1	1052998	DOE	Julia De Burgos Junior High School	36	126.5	682.39
1	1442	1	1083343	DOE	Julia Richman Education Complex	74	111.3	2009

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
4	3027	37	4070445	DOE	Juniper Valley	1	1935.8	1043.51
4	3025	38	4070411	DOE	Juniper Valley	100	27.2	28.72
3	7706	1	3212254	DOE	Katherine R. Snyder	41	103.2	443.05
4	1239	1	4028447	DOE	Kathryn Phelan School	14	178.7	791.55
3	4650	15	3101218	DOE	Kennedy-King School	5	213.7	197.83
3	5899	1	3146921	DOE	Kensington School	63	108.5	408.51
3	1367	22	3036289	DOE	Kevin Fitzgerald School	56	112.9	727.14
4	3360	1	4080168	DOE	Kew Gardens School	8	167.4	601.25
2	3356	36	2018628	DOE	Kings College School	49	108.9	334.91
2	3247	70	2100971	DOE	Kingsbridge Heights	67	104.6	590.05
2	3248	62	2115783	DOE	Kingsbridge Heights	1	517.6	242.71
3	3242	1	3073761	DOE	Kosciusko School	7	98.4	414.68
3	6917	1	3187407	DOE	Lady Deborah Moody	19	112.3	541.6
3	6883	1	3186454	DOE	Lafayette High School	83	119.4	2268.23
3	4753	1	3104990	DOE	Langston Hughes	72	94.2	563.57
1	1038	14	1025092	DOE	Lasalle School Junior High School	39	95	442.59
4	13170	12	4283015	DOE	Laurelton School	53	145.1	592.85
1	804	1	1015097	DOE	Learning Support Center	14	81.8	235.57
3	1454	54	3039123	DOE	Learning Support Center	40	102.8	65.95
3	7782	34	3215797	DOE	Learning Support Center	1	183.8	145.33
1	577	19	1009713	DOE	Legacy High School	11	153.5	267.34
3	8760	60	3326938	DOE	Leon Goldstein High School for the Sciences	100	0.5	3.76
3	2177	1	3059906	DOE	Leonard Dunkly School	43	92.7	440.37
4	4371	173	4462993	DOE	Leonard P. Stavisky Early Childhood School	66	164.1	304.85
4	1891	32	4046834	DOE	Leonardo Da Vinci School	35	131.3	1353.07
3	3544	135	3081460	DOE	Lew Wallace School	99	92.7	391.71
2	3983	1	2041864	DOE	Lewis & Clark School	29	165	669.77
3	1983	10	3056874	DOE	Lewis H. Latimer School	76	77.2	220.19
1	767	68	1013858	DOE	Liberty High School	1	236.4	289.88
4	11445	1	4247454	DOE	Lidenwood	91	87.9	474.44
1	1205	6	1081042	DOE	Lillian Weber School	45	105.4	539.98
1	1493	21	1046668	DOE	Lillie D. Blake School	38	141.6	597.54
3	4599	1	3099537	DOE	Lincoln Terrace	2	172.9	741.83
2	2616	1	2004314	DOE	Lola Rodriguez De Tio	76	81.3	875.79
4	529	2	4467709	DOE	Long Island City High School	42	201.9	1980.93
4	926	50	4233850	DOE	Lorraine Hansberry School	39	148.9	471.71
2	2443	190	2002458	DOE	Lou Gehrig	1	171.6	1540.53
4	1756	25	4043827	DOE	Louis Armstrong	68	109.3	500
4	1756	25	4043827	DOE	Louis Armstrong	9	166.2	67.55
4	1423	1	4034891	DOE	Louis Armstrong Middle School	15	83.8	785.79
1	1215	1	1032128	DOE	Louis Brandeis High School	65	140.7	1758.48
4	1538	75	4467710	DOE	Louis F. Simeone	45	161.6	815.32
3	8034	1	3225637	DOE	Louis Marshall School	89	51.7	661.65
4	8221	12	4170797	DOE	Louis Pasteur Middle School	67	74.2	626.45
4	696	14	4442503	DOE	Lt. Joe Petrosino School	36	156	687.1
4	15772	31	4301194	DOE	Lucretia Mott	80	90.8	546.66
1	2112	1	1081842	DOE	Luis Belliard School	70	133.3	346.6
2	2495	100	2003022	DOE	Luis Llorens Torres Schools	38	125.6	529.47
3	862	12	3016258	DOE	Luis Munoz Marin School	72	110.5	807.55
1	1659	12	1052436	DOE	Luis Munoz Rivera	41	126.1	614.68
4	2051	20	4440628	DOE	Lyndon B. Johnson	12	144.7	756.77
3	3406	1	3078654	DOE	Lyndon B. Johnson School	67	106.2	289.24
5	2852	1	5042776	DOE	M. L. Lindenmeyer School	51	151.5	355.46
1	1768	21	1083501	DOE	M. Samuel Stern School	32	158.2	889.47
2	2866	70	2008460	DOE	Macombs Junior High School	36	165.4	867.34
3	1370	29	3036405	DOE	Maggie L. Walker Middle School	67	78.6	998.18
3	869	1	3016509	DOE	Magnet School of Math, Science & Design Technology	39	109.5	384.34
4	13331	1	4285682	DOE	Magnetech 2000	77	83	622.88
3	4806	1	3107129	DOE	Mahalia Jackson Public School	43	94.9	811.87
1	2042	35	1060726	DOE	Mahalia Jackson School	11	93.2	612.53
4	880	1	4019633	DOE	Mamie Fay School	96	56.8	214.8
1	325	11	1004061	DOE	Mangin School	92	59	148.35

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
3	8752	35	3246519	DOE	Manhattan Beach School	16	198.7	501.08
1	921	64	1020416	DOE	Manhattan Night Comprehensive Academy	66	185.3	456.93
1	1223	5	1032522	DOE	Manhattan School for Children	65	126.1	1191.9
1	824	15	1080668	DOE	Manhattan Village Academy	9	158.3	271.55
3	5519	1	3132140	DOE	Mapleton School	35	130.8	382.54
2	3239	41	2096486	DOE	Marble Hill Elementary School	98	33.9	149.9
2	3239	41	2096486	DOE	Marble Hill Elementary School	96	79.1	53.33
3	1821	1	3051540	DOE	Marcus Garvey School	31	108.7	571.43
1	1850	2	1055890	DOE	Margaret Douglas Elementary School	44	158.2	701.66
5	1135	1	5026335	DOE	Margaret Emery - Elm Park	73	127.5	186.65
3	7244	1	3196224	DOE	Margaret Mead School	37	117.7	376
3	3740	1	3083931	DOE	Margaret S. Douglas Middle School	42	117.9	1085.94
4	7312	1	4438325	DOE	Marie Curie Middle School	61	69.2	555.89
3	8496	100	3239889	DOE	Marine Park	53	105.3	794.78
4	1607	1	4437174	DOE	Marino P. Jeantet School	39	141.1	640.57
4	1607	1	4437176	DOE	Marino P. Jeantet School	100	43.5	31.97
3	1743	18	3048517	DOE	Mark Hopkins Junior High School	66	92	699.2
3	6965	140	3188221	DOE	Mark Twain School for the Gifted & Talented	78	86.1	684.35
1	1157	25	1030343	DOE	Martin Luther King High School	23	200.6	4096.58
4	7930	2	4166101	DOE	Martin Van Buren High School	96	72.3	1301.71
4	752	1	4014094	DOE	Mary D. Carter School	31	135.9	581.49
1	913	7	1020080	DOE	Mary Lindley Murray School	81	112.3	396.97
1	1939	11	1058808	DOE	Mary McLeod Bethune	31	95.4	635.92
2	3106	28	2012934	DOE	Mary Mitchell Family & Youth	100	21	58.19
3	5873	84	3145771	DOE	Mary White Ovington Middle School	93	73.7	52.52
4	2732	18	4060987	DOE	Maspeth	67	118.5	590.38
4	206	3	4002915	DOE	Maurice A. Fitzgerald	62	112.9	478.3
5	6025	30	5079499	DOE	Maurice Wollin	85	74	511.87
2	2793	28	2007387	DOE	Max Schoenfeld School	9	126.3	1140.39
3	3314	1	3075879	DOE	Mayda Cortiella Public School	99	68.1	21.07
3	3314	1	3075879	DOE	Mayda Cortiella School	66	134.7	325.32
4	8801	14	4180083	DOE	Mayflower	70	97.2	518.51
5	19	4	5000314	DOE	McKee Vocational High School	91	84.3	560.59
3	5973	1	3150481	DOE	McKinley Park	71	116.2	206.1
3	1267	1	3032886	DOE	Medger Evers Middle College	1	316.1	532.5
2	2403	1	2001736	DOE	Melrose School	80	109.1	586.47
3	4744	1	3104599	DOE	Meyer Levin Junior High School	52	114.3	812.86
1	273	1	1003248	DOE	Meyer London School	82	107.4	495.26
3	7006	1	3188726	DOE	Michael E. Berdy School	78	109.4	429.42
3	4243	1	3095254	DOE	Michael Friedsam School	48	123.1	471.21
1	2167	29	1076752	DOE	Michael J. Buczek	23	134.5	442.88
2	4493	1	2053518	DOE	Michelangelo	46	116.4	987.43
1	1230	1	1032754	DOE	Mickey Mantle School	6	183.8	503.61
3	1289	25	3348092	DOE	Middle College High School	100	46	345.85
1	1925	19	1058447	DOE	Middle Manhattan Adult Learning Center	30	108.5	649.94
3	5050	66	3378201	DOE	Middle School 2	34	163	821.33
2	3172	46	2013899	DOE	Middle School 399	2	165.3	1245.35
3	7553	41	3205788	DOE	Midwood High School	99	68.8	526.24
2	3123	3	2013142	DOE	Mohegan School	60	108.7	711.72
3	6681	169	3178584	DOE	Morris H. Weiss	59	121	460.12
2	2876	8	2008794	DOE	Morris Heights Elementary School	90	52.3	43.81
2	2925	56	2009617	DOE	Morrisania School	78	88.3	389.92
2	3336	35	2018046	DOE	Moshulu Parkway Middle School	56	154.5	1030.79
2	2571	1	2003834	DOE	Mother Hale Academy	42	134.8	585.4
2	2804	31	2007603	DOE	Mount Hope	48	108.7	518
2	2435	75	2002299	DOE	Mount Hope/Basheer Quism	63	125.9	620.5
2	2983	15	2010604	DOE	MS / High School 270	1	295	641.06
2	5716	725	2112838	DOE	MS / High School 368	68	183.8	865.93
3	880	1	3331274	DOE	MS 827	49	76.2	292.28
1	113	100	1001388	DOE	Murry Bergtraum High School	4	278	4727.26
1	858	49	1016915	DOE	Murry Hill Academy	99	83.5	35.28
5	5153	108	5065854	DOE	Myra S. Barnes School	83	78.9	816.52

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
5	4586	1	5061911	DOE	Myra S. Barnes School	87	108.8	206.56
1	2112	58	1076741	DOE	N. Chmirabal School	24	154.7	857.39
1	344	1	1004091	DOE	Nathan Straus School	64	87.3	406.55
4	7723	1	4163953	DOE	Nathaniel Hawthorne Middle School	61	114.1	758.03
4	447	7	4222137	DOE	Nathaniel Woodhull School	59	117.4	300.49
3	5495	1101	3253281	DOE	Nelson A. Rockefeller School	84	103.4	228.63
4	404	1	4004874	DOE	New Comers High School	100	55.4	995.05
5	3930	10	5055367	DOE	New Dorp High School	96	107.8	2230.19
5	3645	7	5052791	DOE	New Dorp School	43	123.7	500.08
1	335	1	1004070	DOE	New Explorations into Science, Technology & Math HS	32	136.2	1048.64
2	2710	1	2005616	DOE	New School for Arts & Science	35	116.1	470.74
1	16	215	1084587	DOE	New Stuyvesant High School	65	180.4	2496.64
3	6271	1	3162711	DOE	New Utrecht High School	47	169	1782.83
1	1855	9	1055911	DOE	New West Side High School	32	195.2	654.68
3	3606	1	3082391	DOE	Newport School	63	119.8	478.38
4	1849	1	4045629	DOE	Newtown High School	91	98.4	1050.8
4	1963	5	4048306	DOE	Newtown High School	68	151.9	545.87
3	1552	43	3042263	DOE	Nicholas Herkimer School	46	138.2	454.18
3	5103	79	3117230	DOE	Norma Adams Clemens Academy	61	147.3	432.03
1	889	7501	1087537	DOE	Norman Thomas High School	14	201.9	2746.52
4	6629	35	4438284	DOE	North Queens Community High School	100	33.8	51.04
2	3351	1	2018457	DOE	Norwood Heights School	46	169.4	265.55
3	4994	23	3113780	DOE	Nostrand School	46	134.8	566.04
4	7482	317	4161005	DOE	Oakland Gardens School	87	88.4	412.53
3	1448	1	3038939	DOE	Ocean Hill Brownsville	51	101	699.86
3	8666	610	3244470	DOE	Ocean View School	8	158.6	680.07
4	9677	16	4206785	DOE	OEC Freight Worldwide Korea USA Inc.	3	224.7	95.88
2	2930	75	2100071	DOE	Oestreicher Mark School	22	210.1	301.52
4	423	5	4005057	DOE	Office of Adult & Continuing Education	100	Incomplete data	Incomplete data
4	489	1	4005429	DOE	Office of Purchasing Management	16	85.4	3279.01
4	9155	25	4190727	DOE	Old South School	68	130.1	600.61
3	2622	28	3065733	DOE	Oliver H. Perry School	76	123	229.47
4	343	1	4004156	DOE	Oliver W. Holmes School	81	91.2	635.15
3	1548	19	3042090	DOE	ord Multi Service Center	53	180.2	186.67
4	11882	1	4257530	DOE	Osmond A. Church	24	195.8	984.69
1	1957	1	1084067	DOE	P.S. / I.S. 223	100	141.9	164.9
2	3278	33	2016383	DOE	P.S. / I.S. 54	36	170.6	579.89
3	950	24	3019597	DOE	P.S. 282	78	99.3	482.19
1	606	49	1010543	DOE	P.S. 41	93	72.3	207.12
2	3146	72	2103868	DOE	P.S. 9	31	113.7	1063.44
2	3834	70	2103494	DOE	P.S./I.S.194X	23	162.3	1131.12
4	7870	74	4529900	DOE	P.S./I.S.266Q	28	131	754.48
3	5022	2	3114526	DOE	P.S./I.S.395K	1	236.8	1122.13
3	3826	21	3085153	DOE	P.S.053K	88	99.9	150.43
2	3591	50	2021972	DOE	P.S.107X	39	91.1	344.75
1	1828	15	1055111	DOE	P.S.113M	3	144.6	819.33
2	3789	21	2025696	DOE	P.S.119X	75	114.1	380.26
4	6373	1	4139491	DOE	P.S.120Q	43	126	524.97
4	1607	1	4249769	DOE	P.S.121Q	61	127.3	600.09
4	2019	10	4260828	DOE	P.S.123Q	71	105.2	533.13
3	5603	1	3136085	DOE	P.S.131K	54	94.2	481.06
4	8616	1	4175739	DOE	P.S.133Q	45	80.9	329.06
3	5416	48	3127692	DOE	P.S.134K	38	127.5	264.86
3	1233	26	3330794	DOE	P.S.138K	40	116.4	807.75
1	1906	11	1057683	DOE	P.S.144M	42	124.5	538.47
3	1726	14	3048352	DOE	P.S.148K	58	99.1	376.56
4	1419	1	4034841	DOE	P.S.148Q	85	100.9	441.94
4	185	1	4002387	DOE	P.S.150Q	33	185.6	762.92
3	5220	7	3339044	DOE	P.S.152	99	40	81.26
4	6834	1	4148003	DOE	P.S.154Q	88	66.9	179.31
4	6038	13	4134525	DOE	P.S.159Q	54	98.9	321.88
5	18	6	5000290	DOE	P.S.16R	39	119.7	183.81

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
2	2535	10	2116205	DOE	P.S.172X	7	194.7	266.31
1	2142	154	1063503	DOE	P.S.173M	21	130.3	732.18
2	2851	21	2098479	DOE	P.S.173X	23	203.6	290.35
4	5674	2	4128231	DOE	P.S.177Q	15	202.9	575.28
4	7128	10	4153407	DOE	P.S.179Q	94	50.5	291.17
2	2990	6	2010671	DOE	P.S.17X	95	97.5	29.78
3	4904	10	3327776	DOE	P.S.181K	42	150.2	867.62
2	3564	1	2021923	DOE	P.S.182X	28	127.1	565.05
1	2159	51	1076750	DOE	P.S.189M	61	121.7	658.57
1	1545	5	1049876	DOE	P.S.190M	90	109.3	207.08
1	142	25	1083240	DOE	P.S.190M	1	378.4	147.41
3	6769	18	3182169	DOE	P.S.197K	95	48.6	232.82
3	4988	66	3113388	DOE	P.S.198K	56	127.3	400.55
2	2672	1	2004869	DOE	P.S.198X	20	136	800.13
2	3114	52	2013047	DOE	P.S.205X	54	128.2	91.03
4	7870	70	4529898	DOE	P.S.208Q	1	337.2	934.65
2	3222	100	2096465	DOE	P.S.226	93	63.2	175.91
2	3222	100	2096465	DOE	P.S.226	71	73.9	148.02
3	1155	7502	3028631	DOE	P.S.22K	52	157.6	552.22
3	696	31	3337060	DOE	P.S.231K	38	125.8	526.25
4	592	15	4007619	DOE	P.S.234Q	44	156.7	630.31
4	3561	1	4435561	DOE	P.S.239Q	50	149.3	574.12
3	8188	1	3229773	DOE	P.S.242K	32	130.9	527.74
2	3168	27	2013830	DOE	P.S.246X	78	109.7	314.28
3	6174	36	3157466	DOE	P.S.247K	95	79.5	273.38
3	701	1	3346119	DOE	P.S.24K	61	141.2	522.66
4	5541	1	4297972	DOE	P.S.253Q	95	84.7	461.72
4	9177	23	4191296	DOE	P.S.254Q	24	187.4	633.47
2	3062	6	2011852	DOE	P.S.257X	3	163.9	90.34
4	215	1	4217573	DOE	P.S.268Q	20	197.7	634.31
2	3216	2	2014692	DOE	P.S.26X	41	127.3	1025.46
4	2973	1	4529511	DOE	P.S.270Q	47	173.9	489.94
1	1373	1	1084848	DOE	P.S.271M	1	266.4	Incomplete data
2	2274	23	2000114	DOE	P.S.27X	77	60.6	173.93
3	7447	1	3204767	DOE	P.S.286K	66	91.3	229.68
2	3186	49	2014062	DOE	P.S.291X	78	111.2	137.75
4	4229	14	4099925	DOE	P.S.29Q	75	110.9	324.67
4	12495	65	4270045	DOE	P.S.30Q	91	110.3	556.15
2	2552	70	2003646	DOE	P.S.30X	52	145	58.94
2	3247	15	2101862	DOE	P.S.340X	29	222	472.32
2	3100	14	2809716	DOE	P.S.34X	77	117.9	466.33
2	3253	341	2103864	DOE	P.S.360X	55	185.8	430.38
3	4965	1	3112334	DOE	P.S.361K	59	87.1	223.73
3	4327	24	3097429	DOE	P.S.36K	72	138.5	210.34
5	4630	13	5062576	DOE	P.S.37R	1	272.7	106.18
5	3732	6	5054213	DOE	P.S.38R	96	72.4	44.83
3	5103	93	3338996	DOE	P.S.396K	78	100.9	84.81
4	2218	21	4052265	DOE	P.S.3Q	2	190.8	206.38
5	73	64	5001823	DOE	P.S.40R	49	151.4	229.03
2	2284	34	2000308	DOE	P.S.40X	62	107.7	518.62
4	5820	1	4467711	DOE	P.S.43Q	36	165.5	1526.46
4	5819	148	4531136	DOE	P.S.43Q	100	25.8	17.46
2	2765	269	2006654	DOE	P.S.48X	1	341.4	88.34
4	9327	26	4449704	DOE	P.S.51Q	54	171.5	190.26
2	2909	32	2009540	DOE	P.S.58X	45	106.3	374.66
1	394	12	1079053	DOE	P.S.61M	33	136.4	506.38
3	8129	1	3325417	DOE	P.S.66K	34	165.1	705.61
4	6185	1	4438249	DOE	P.S.710Q	46	143.2	145.17
1	1632	11	1081340	DOE	P.S.72M	98	59.9	159.24
2	2504	82	2003051	DOE	P.S.73X	2	214.3	1174.32
2	2747	1	2006079	DOE	P.S.75X	48	91.4	465.8
2	3775	25	2088553	DOE	P.S.77X	15	155.6	906.86

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
4	8361	1	4173060	DOE	P.S.811Q	30	152.6	528.07
4	9774	1	4438678	DOE	P.S.86Q	98	85.2	2436.28
2	5018	1	2069061	DOE	P.S.87X	23	160.2	394.57
1	16	221	10855568	DOE	P.S.89M	35	163.2	619.41
2	4444	16	2051571	DOE	P.S.89X	39	100.2	477.2
2	3208	1	2014505	DOE	P.S.91X	47	118.4	504.33
2	3092	14	2012620	DOE	P.S.92X	25	114.3	470.61
2	3356	175	2018649	DOE	P.S.94	76	118.6	46.91
4	1694	27	4253028	DOE	P.S.96Q	79	120.5	196.11
2	4474	1	2052739	DOE	P.S.97X	76	117.2	181.55
3	169	9	3000533	DOE	Pacific High School	99	107.2	112.59
3	7758	1	3214729	DOE	Paerdegat	29	111.9	480.34
1	1654	33	1075643	DOE	Park East High School	63	104.5	312.73
1	2215	824	1082045	DOE	Park Terrace Middle School	95	150.9	111.17
1	1079	29	1083802	DOE	Park West High School	54	144.9	3756.04
4	6826	1	4147847	DOE	Parsons Junior High School	58	139.6	1014.17
4	3976	1	4096774	DOE	Patricia Larkin School	77	115.2	516.37
3	566	1	3008585	DOE	Patrick F. Daly School	70	113	517.46
1	1609	7	1051497	DOE	Patrick Henry School	36	117	528.84
3	3990	1	3088734	DOE	Patrolman Robert Bolden	49	126	711.65
2	2631	48	2004496	DOE	Paul Dunbar Middle School	83	95.3	771.66
4	6507	1	4448708	DOE	Paul Klapper	17	112	555.15
3	1216	46	3030553	DOE	Paul Robeson High School	44	144.2	900.49
2	2333	70	2000957	DOE	Paul Robeson Middle School	3	130	1045.82
1	1971	1	1059645	DOE	Pedro Albizu Campos Elementary School	81	103.5	496.22
4	537	14	4006046	DOE	Peter G. Van Alst Academy	87	54	409.48
3	1819	14	3051458	DOE	Peter Ray	77	103.2	406.06
3	880	1	3331276	DOE	Peter Rouget School	70	111.2	983.64
2	4839	39	2063435	DOE	Philip H. Sheridan School	15	134.9	606.78
2	4275	1	2048608	DOE	Philip J. Abinanti Public School	27	212.3	419.78
3	188	14	3001070	DOE	Philip Livingston School	93	92.1	407.98
3	3298	1	3075413	DOE	Philippa Schuyler Middle School	14	107.2	940.07
3	3768	1	3084283	DOE	Phyllis Wheatley School	53	126.7	685.6
2	5438	1	2077130	DOE	Piagentini-Jones	17	113.4	937.34
2	2664	29	2004773	DOE	Ponce De Leon School	78	95.4	477.37
2	2642	1	2004548	DOE	Port Morris	83	134.7	702.3
5	1121	1	5026076	DOE	Port Richmond High School	59	136.2	1572.19
1	2171	36	1064128	DOE	Professor Juan Bosch Public School	60	114.9	252.04
1	1752	59	1054159	DOE	Programs for Pregnant & Parenting Teens	81	84.1	130.63
3	1187	1	3029686	DOE	Prospect Heights High School	100	53.6	504.83
1	2084	29	1087824	DOE	PS / IS 210	1	235.7	567.28
4	2864	36	4064938	DOE	PS / IS 269	90	47.1	99.14
4	6507	150	4467571	DOE	PS / IS 499	36	157.6	691.31
3	7916	1	3221964	DOE	PS 135 / PS 235 Annex	52	91.7	170.76
4	6258	6	4305631	DOE	PS 256 Annex	100	35.9	56.32
1	1418	7	1087680	DOE	PS at MEETH	1	372.8	563.62
2	3061	55	2011844	DOE	Pulse High School	78	132	254.72
2	2843	40	2008098	DOE	Pura Belpre School	16	135.9	641.75
3	1962	10	3332865	DOE	Purvis J. Behan School	84	86.2	370.52
4	4956	55	4112106	DOE	Queens Academy	78	145.2	129.83
4	274	1	4003517	DOE	Queens High School Complex	60	117.5	830.89
4	7870	72	4529899	DOE	Queens HS of Teaching, Liberal Arts, and the Sciences	54	149.5	1333.46
4	1985	1	4048820	DOE	Queens Occupational Training Center	36	134.3	682.61
4	1873	50	4462647	DOE	Queens Occupational Training Center	48	161.3	595.92
4	11972	70	4259200	DOE	Queens School for Career Development	50	140.5	770.95
4	228	20	4003259	DOE	Queens Vocational High School	22	201.2	1354.97
3	1510	1	3040878	DOE	Rachel Jean Mitchell School	38	134.2	275.31
4	5147	1	4116436	DOE	Rachel L. Carson School	36	77.7	693.64
2	2655	30	2004690	DOE	Rafael C. Y. Molina School	2	114.3	1113.45
3	3969	1	3088357	DOE	Rafael Cordero Middle School	6	122.1	1153.71
2	2480	8	2097130	DOE	Rafael Hernandez Dual Language Magnet School	38	175.7	742.89
2	2714	4	2005660	DOE	Rafael Hernandez School	24	154.5	1179.66

New York City Government Building
Benchmark Results for Period Jan.1 - Dec.31, 2010 ‡

Energy Management

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
1	1964	12	1059526	DOE	Ralph Bunche	50	144	1193.61
4	2927	28	4278380	DOE	Ralph Bunche School	61	131.6	288.66
3	7393	1	3201629	DOE	Raoul Wallenberg School	55	108.8	364.84
2	3062	43	2099356	DOE	Raul Julia Micro Society	51	178.8	585.52
2	3842	2	2027195	DOE	Regional Learning Support Center	1	177.7	213.4
3	154	1	3000420	DOE	Regional Learning Support Center	1	153.8	711.21
4	3095	50	4072457	DOE	Rego Park Public School	70	121.7	369.85
4	1281	38	4029691	DOE	Renaissance High School	6	153.7	308.49
1	996	21	1022615	DOE	Repertory Co High School	90	100	75.32
4	3683	1	4089566	DOE	Richard Arkwright	59	115.7	634.47
1	1568	8	1050618	DOE	Richard R Green High School of Teaching	95	84.7	169.27
2	4675	20	2058396	DOE	Richard R. Green Junio High School	12	136.6	1324.82
3	4739	1	3104513	DOE	Richard R. Green School	48	147.1	886.47
2	4341	13	2049999	DOE	Richard Rodgers	23	135.6	515.44
4	10178	1	4216655	DOE	Richard S. Grossley	17	127.1	1092.8
4	9321	1	4195688	DOE	Richmond Hill High School	33	182.7	2347.65
5	4373	1	5059927	DOE	Richmondtown	53	128.7	487.09
4	3490	1	4083511	DOE	Ridgewood Middle School	84	104.7	637.77
2	5901	1	2085773	DOE	Riverdale / Kingsbridge Academy	89	89.3	34.79
2	5918	376	2085870	DOE	Riverdale / Kingsbridge Academy	74	120.4	1266.47
4	9724	173	4208124	DOE	Robert A. Van Wyckl	89	104.1	725.97
4	3549	44	4085584	DOE	Robert E. Peary School	83	97.8	303.67
1	1880	13	1056676	DOE	Robert E. Simon School	19	100.6	545.12
4	6809	56	4147452	DOE	Robert F Kennedy High School	10	150	272.96
1	1516	7502	1048043	DOE	Robert F. Kennedy	5	269.9	565.09
1	1430	5	1044058	DOE	Robert F. Wagner Middle School	90	79.5	753.5
3	211	1	3001540	DOE	Robert Fulton School	91	90.8	206.17
4	11403	1	4245993	DOE	Robert H. Goddard School	90	83.3	735.34
2	5850	1550	2084806	DOE	Robert J. Christen School	32	128.6	373.87
1	1461	7	1045569	DOE	Robert L. Stevenson School	25	112.3	317.37
1	387	1	1004627	DOE	Robert Simon	51	121.6	783.45
1	374	20	1004415	DOE	Roberto Clemente	8	171.2	775.98
2	2446	43	2002497	DOE	Roberto Clemente	16	107.2	907.56
1	2001	5	1059942	DOE	Roberto Clemente Middle School	11	131.5	1068.18
1	1652	16	1052384	DOE	Roberto Clemente School	26	116.7	381.37
3	3823	1	3085070	DOE	Roberto Clemente School	5	242.3	646.79
3	2423	1	3063188	DOE	Roberto Clemente School	78	103.7	474.48
5	2364	1	5037524	DOE	Rocco Laurie Middle School	72	88.1	749.26
4	14009	60	4293311	DOE	Rockwood Park	86	84.6	504.92
3	3343	1	3076460	DOE	Roland Hayes School	46	106.5	823.13
2	2882	130	2009253	DOE	Roland Patterson Middle School	6	171.1	1177.54
3	2103	4	3059051	DOE	Ronald Edmonds Learning Center	99	58.8	304.35
3	1457	32	3039174	DOE	Ronald Edmonds Learning Center II	68	126.7	497.12
4	1673	1	4252357	DOE	Ronald H. Brown Community School	60	97.3	423.79
4	1300	1	4243743	DOE	Ronald McNair Middle School	92	74.2	204.75
4	1300	1	4243743	DOE	Ronald McNair Middle School	5	192.4	58.74
2	4171	1	2046140	DOE	Rose E. Scala School	48	107	607.66
3	8388	2	3236496	DOE	Roy H. Mann School	77	85	718.52
4	1018	21	4236757	DOE	Roy Wilkins	57	101	354.17
4	7117	421	4153296	DOE	Rufus King School	26	94.1	487.85
4	3172	2	4075214	DOE	Russell Sage Middle School	76	75.9	506.14
3	8160	22	3229159	DOE	Ryder School	32	119	513.14
2	2830	17	2094535	DOE	S. Silverstein Little Sparrow School	63	127	187.35
4	2439	32	4268900	DOE	Saint Albans School	13	194.6	458.2
3	1440	56	3038718	DOE	Saint Clair School	11	139.3	498.14
3	1467	27	3039391	DOE	Saint Clair School	2	190.7	64.63
3	3926	45	3087131	DOE	Sal Abbacciamento School	63	99.5	294.1
1	2172	16	1076756	DOE	Salome Urena Middle School	46	112.7	1060.43
3	1765	15	3049020	DOE	Samuel C. Barnes School	24	143.2	564.12
3	2595	1	3065299	DOE	Samuel F. Dupont School	79	92.1	375.62
2	2576	14	2814665	DOE	Samuel Gompers High School	63	134.8	1164.8
4	12151	1	4263341	DOE	Samuel Huntington	56	128.7	666.59

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
3	4742	1	3104598	DOE	Samuel J. Tilden High School	92	96.8	1140.4
2	3609	16	2022289	DOE	Samuel Randall	62	141.3	620.58
3	437	1	3007326	DOE	Samuels Mills Sprole School	6	132.7	574.78
1	1214	29	1032119	DOE	Sarah Anderson School	84	104.6	574.01
3	1636	1	3044657	DOE	Sarah Garnett Junior High School	38	120.2	968.5
3	192	13	3001190	DOE	Sarah J. Hale High School	89	102.5	625.42
3	192	1	3001189	DOE	Sarah J. Hale Vocational High School	60	111.7	541.05
1	805	71	1015148	DOE	Satellite Academy High School	50	294.3	295.29
1	1668	1	1083927	DOE	School - Cooperative Technical	89	85.2	388.93
1	446	20	1006208	DOE	School for Career Development	2	276.4	773.34
1	855	16	1016745	DOE	School for the Physical City High School	37	113.5	206.33
4	3270	1	4078312	DOE	School in the Gardens	65	131.5	347.32
3	7551	26	3205780	DOE	School of Science & Technology	12	138.9	965.76
1	878	16	1018014	DOE	School of the Future High School	97	90.4	220.79
3	2106	9	3059161	DOE	Science Skills	85	118.5	864.92
2	2877	393	2094549	DOE	Sedgwick	21	128.2	666.32
2	4288	1	2048794	DOE	Sen Abraham Bernstein School	39	121.2	593.54
2	5313	92	2072754	DOE	Senator John Calandra	6	179.6	401.56
4	3534	12	4085173	DOE	Seneca School	14	269.1	541.74
2	4916	1	2065992	DOE	Seton Falls School	37	155.5	712.61
1	408	30	1005283	DOE	Seward Park High School	89	111.5	1699.63
3	7425	2	3203631	DOE	Sheepshead Bay High School	88	91.9	1586.08
3	3838	18	3085491	DOE	Sheffield School	13	186.2	608.94
2	3252	182	2015472	DOE	Sheila Mencher School	42	128.3	707.7
3	4673	1	3102005	DOE	Sheldon A. Brookner School	26	154.3	460.67
3	7424	1	3203617	DOE	Shell Bank School	71	99.9	713.31
5	5221	1	5066295	DOE	Shirlee Solomon	32	111	309.06
1	2229	12	1064871	DOE	Shorac Kappock School	46	123.5	1154.2
3	1034	1	3023391	DOE	Silas B. Dutcher School	68	145.5	221.22
1	926	1	1081671	DOE	Simon Baruch Middle School	87	81.5	492.08
4	100	1	4000744	DOE	Skillman High School	6	219.3	393.05
1	1601	1	1051434	DOE	Sojourner Truth	3	158.7	1203.27
2	3622	16	2022544	DOE	Soundview Educational Campus	44	180.4	489.23
2	2359	240	2001153	DOE	South Bronx High School	25	137.7	629.17
5	7315	7	5086781	DOE	South Richmond High School	99	119.3	94.84
5	7664	1	5123970	DOE	South Richmond High School	100	33.4	328.81
3	7998	5	3224139	DOE	South Shore High School	76	110.3	2745.47
5	2450	305	5145698	DOE	Space Shuttle Columbia School	29	190.6	585.84
4	3057	56	4280845	DOE	Springfield Gardens High School	84	107.9	1873.08
4	12723	76	4274083	DOE	Springfield Gardens Middle School	93	65.7	398.59
2	5917	140	2085869	DOE	Spuyten Duyvil School	62	105.5	654.19
4	141	43	4216040	DOE	St. Joseph's School	100	24	13.98
3	5111	1	3117396	DOE	Stanley Eugene Clark School	27	197.4	314.34
4	5256	1	4118954	DOE	State Street School	49	103.3	458.59
5	534	75	5013955	DOE	Staten Island OTC	75	117.7	272.32
5	4244	1	5107621	DOE	Staten Island Technical High School	87	93.9	748.3
4	2126	14	4442846	DOE	Stephen A. Halsey	38	107.7	1067
3	1674	11	3047054	DOE	Stephen Decatur School	51	93.2	604.39
3	369	1	3336036	DOE	Stranahan Junior High School	94	92.3	769.04
4	13578	1	4288640	DOE	Sunrise	32	166.4	626.81
3	732	1	3011002	DOE	Sunset Park School	17	171.3	846.38
3	7051	1	3189517	DOE	Surfside	31	142.4	758.61
4	9919	6	4212425	DOE	Susan B. Anthony School	26	83.5	849.89
5	955	1	5146639	DOE	Susan E. Wagner High School	92	100.5	2065.47
4	10024	12	4214461	DOE	Talfourd Lawn Elementary School	100	68	261.48
3	3541	1	3081419	DOE	Teachers Preparatory School	61	146.4	602.08
3	3046	1	3071024	DOE	Ten Eyck School	72	92	483.56
3	1145	26	3028204	DOE	Teunis G. Bergen School	68	94.9	607.11
3	1602	19	3043248	DOE	Thaddeus Stevens School	19	186.8	1252.5
4	9875	1	4211112	DOE	The Abigail Adams School	100	12.5	25.76
3	4794	26	3106599	DOE	The Albany Avenue School	68	108.4	440.39
1	904	24	1019775	DOE	The American Sign Language & English Secondary School	7	164.8	986.5

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
1	955	1	1022052	DOE	The American Sign Language & English Secondary School	12	162.6	442.94
1	1152	29	1030320	DOE	The Amsterdam School	48	103.4	432.22
1	2125	1	1062994	DOE	The Audubon School	54	126.8	819.62
1	2126	14	1063017	DOE	The Audubon School	12	227.8	68.52
2	2615	14	2004302	DOE	The Author's Academy	95	79.6	256.05
4	15974	3	4302397	DOE	The Bay School	89	107.8	725.93
5	5106	1	5065016	DOE	The Bay Terrace School	46	104.3	419.5
4	15693	1	4442313	DOE	The Bays Water School	98	61.4	366.6
4	7316	18	4156949	DOE	The Bayside School	3	164.7	532.03
3	5890	1	3146491	DOE	The Bayview School	24	123.9	546.74
4	2879	31	4437597	DOE	The Bayview School	1	850.1	1185.22
4	5861	35	4441244	DOE	The Bayview School	40	192.3	324.91
4	2879	31	4437597	DOE	The Bayview School	100	Incomplete data	Incomplete data
3	1998	1	3057406	DOE	The Bedford Village School	34	101.4	524.01
4	10582	16	4225816	DOE	The Bellaire School	55	141.7	618.4
2	3085	1	2012409	DOE	The Belmont School	17	153	858.31
2	4552	10	2054933	DOE	The Bennington School	43	123.6	392.69
3	8393	1	3236665	DOE	The Bergen Beach School	1	386.8	122.21
3	755	22	3011821	DOE	The Bergen School	47	117.4	682.68
2	2664	1	2004772	DOE	The Bilingual School	97	58	159.41
1	1859	1	1076625	DOE	The Bloomingdale School	45	129	594.48
3	5702	1	3140612	DOE	The Blythebourne School	50	116	596.61
2	4986	81	2067852	DOE	The Bronx School	23	133.8	570.42
2	4905	500	2065991	DOE	The Bronxwood School	70	102.8	478.91
4	7677	1	4163698	DOE	The Carl Ullman School	21	104.2	408.92
3	449	15	3007547	DOE	The Carroll School	95	60.5	367.03
5	2634	1	5107386	DOE	The Carteret School	72	113.6	136.89
2	3948	55	2041247	DOE	The Castle Hill	65	98.2	850.54
3	5075	1	3116438	DOE	The Caton	43	142.6	654.07
3	1164	57	3029060	DOE	The Caton School	1	572.7	687.44
3	455	1	3007707	DOE	The Children's School	81	116.6	271.76
2	5641	280	2082444	DOE	The City Island School	11	177.8	646.93
2	2903	23	2009466	DOE	The Claremont Community School	75	87.2	246.69
5	610	127	5015603	DOE	The Clove Valley School	48	123.8	183.25
2	3049	37	2011538	DOE	The Community School of Technology	93	60.7	255.8
3	7281	1	3196595	DOE	The Coney Island School	63	128.8	633.52
3	2759	1	3068728	DOE	The Conselyea School	96	98.6	289.38
3	172	55	3000567	DOE	The Coy L. Cox School	2	269.3	420.72
4	6121	1	4135975	DOE	The Crocheron School	40	116.5	328.5
3	1297	26	3034181	DOE	The Crown School	100	37.9	180.32
5	227	24	5006175	DOE	The Curtis School	96	67	146.95
2	2949	64	2009957	DOE	The David C. Farragut School	20	135.2	406.64
4	6792	100	4146992	DOE	The Discovery School for Inquiry & Research	67	79.8	352.96
3	5391	1	3126842	DOE	The Ditmas School	78	118.9	878.37
3	5334	64	3343470	DOE	The Doris Cohen School	47	151.8	227.83
3	3802	15	3084617	DOE	The Dumont School	76	103.8	406.75
3	6278	22	3162973	DOE	The Dyker Heights Junior High School	80	94.9	481.19
2	2627	9	2004469	DOE	The Eagle School	18	115.6	695.6
4	756	1	4230589	DOE	The Edward M. Funk School	76	105.1	584.16
1	2111	24	1062636	DOE	The Edward Walmsley Stitt School	29	151.7	597.88
3	8712	56	3245498	DOE	The Eileen E. Zaglin	28	124.6	728.35
2	3711	1	2023336	DOE	The Evergreen School	54	115.4	582
4	1954	37	4437311	DOE	The Fairview School	48	108.8	564.8
3	6088	1	3154775	DOE	The Fort Hamilton School	76	98.7	508.55
4	2503	31	4058611	DOE	The Frank Sansivieri School	27	111.3	1089.36
5	5444	12	5070651	DOE	The Gifford School	69	102.6	486.02
4	3812	20	4092660	DOE	The Glendale Middle School	85	98.6	485.95
4	2248	100	4052713	DOE	The Grand Central Parkway School	30	122.8	445.12
3	7123	66	3192661	DOE	The Gravesend School	30	109	551.82
3	3416	1	3079027	DOE	The Halsey School	58	93.6	893.9
4	9684	8	4206905	DOE	The Hammond School	49	146.5	390.39
3	792	26	3332126	DOE	The Henry Longfellow School	30	129.4	530.48

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
1	1633	13	1051991	DOE	The Heritage High School	9	185.9	90.85
3	6667	24	3177680	DOE	The Highlawn School	3	215.2	1053.66
4	906	1	4440330	DOE	The Hollis School	32	147.2	444.95
3	7291	30	3196677	DOE	The Homecrest School	47	99.4	241.97
3	5492	1	3130809	DOE	The Homewood School	28	109.4	561.11
4	2083	123	4050414	DOE	The Horace Harding School	72	117.4	437.22
1	1747	1	1053968	DOE	The Horan School	85	102.3	501.72
3	3289	27	3075109	DOE	The Irvington School	99	72.4	136.97
3	8018	1	3224947	DOE	The Isaac Bildersee School	82	82	621.01
1	356	100	1004349	DOE	The Island School	63	90.8	546.14
4	3354	39	4437660	DOE	The Kew Gardens School	52	159.3	197.69
2	5756	195	2083564	DOE	The Kingsbridge School	60	120.3	399.05
4	7774	165	4164350	DOE	The Kingsbury School	93	56.6	114.52
3	3241	37	3073752	DOE	The Kosciusko School	88	83.3	505.56
3	6180	1	3157760	DOE	The Lefferts Parks School	92	71.5	152.85
3	4844	1	3107846	DOE	The Lenox School	5	149.5	598.96
3	5899	1	3146921	DOE	The Lexington School	31	136.5	374.48
4	10944	301	4234318	DOE	The Linden School	72	88.5	613.27
3	4126	47	3092063	DOE	The Little Red School House	95	112.1	111.61
3	3966	1	3327112	DOE	The Little Red School House	100	20.4	21.49
5	7044	1	5128148	DOE	The Louis Desario School	5	245.7	973.74
4	2128	14	4051200	DOE	The Lynn Gross Discovery School	13	116.5	569.01
3	5445	1	3128909	DOE	The Magnet School for Math & Science Inquiry	29	125	421.06
1	1043	22	1025241	DOE	The Manhattan School	93	122.6	322.98
5	6796	44	5083311	DOE	The Margaret Gioiosa School	38	128.2	490.63
3	6631	1	3175834	DOE	The Marlboro School	46	95.9	432.86
4	9477	1	4200233	DOE	The Maure School	49	125.5	376.49
5	683	1	5113169	DOE	The Michael J. Petrides School	13	238.4	2635.54
5	683	1	5113169	DOE	The Michael J. Petrides School	100	30.8	9.32
4	3782	27	4091737	DOE	The Middle Village School	82	97.9	274.67
3	8464	1	3326821	DOE	The Mill Basin School	74	101.1	356.92
3	2688	42	3067144	DOE	The Monitor School	76	77.7	234.8
3	5362	21	3125676	DOE	The Montauk	56	128.6	639.46
2	5716	725	2097990	DOE	The Multiple Intelligence School	18	271.4	595.45
2	3037	79	2090472	DOE	The New Children's School	43	163.7	558.85
3	4324	1	3380772	DOE	The New Lots School	24	135.7	630.66
2	3524	20	2021482	DOE	The New Vision School	20	165.8	317.38
4	8276	620	4171759	DOE	The North Hills School	83	74.4	331.8
4	15597	1	4298856	DOE	The Ocean School	74	104.8	621.03
3	5774	1	3143190	DOE	The Ovington School	75	90	413.92
3	191	1	3001183	DOE	The Pacific School	67	92.4	441.32
1	1752	22	1054156	DOE	The Park Avenue Learning Center	79	111.1	1028.66
3	941	50	3259250	DOE	The Park Slope School	43	147.4	470.56
1	2215	831	1064704	DOE	The Park Terrace School	60	98.4	259.54
2	3946	7	2041211	DOE	The Parkchester School	27	132.5	590.1
2	3946	7	2041211	DOE	The Parkchester School	68	140.4	29.83
3	5319	1	3124019	DOE	The Parkside School	44	125.5	244.77
3	1389	35	3037303	DOE	The Parkway School	23	125.9	463.21
3	1382	12	3036947	DOE	The Parkway School	86	118.9	40.31
4	2451	21	4056455	DOE	The Path To Academic Excellence	54	201.5	236.78
3	1375	12	3036635	DOE	The Paul Robeson School	50	98.9	495.45
4	6789	1	4146990	DOE	The Pomonok School & STAR Academy	48	127.1	448.12
5	1020	1	5106979	DOE	The Port Richmond School	13	190	289.73
4	6606	2	4142980	DOE	The Queens Valley School	42	95.6	412.65
4	16039	14	4302817	DOE	The R. Vernam School	83	100.4	651.35
4	9121	11	4438525	DOE	The Raymond York	68	140.5	252.67
1	1219	47	1032308	DOE	The Richard Rodgers School of the Arts & Technology	47	132.1	434.86
4	3222	1	4284236	DOE	The Rosedale School	38	146.4	216.46
1	422	72	1005626	DOE	The Satellite Academy	54	123.2	398.83
4	2802	94	4062861	DOE	The School of Heroes	60	132.1	618.02
2	3008	1	2010916	DOE	The School of Higher Expectations	68	108.8	533.4
4	16181	1	4303853	DOE	The Seaside School	75	98.1	572.7

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
3	6595	33	3174076	DOE	The Seth Low School	70	90.2	580.74
3	7474	1	3205435	DOE	The Sheepshead Bay School	58	98.9	420.31
3	7054	45	3189538	DOE	The Shirley Tanyhill	35	142.2	696.74
4	794	17	4015334	DOE	The Steinway School	66	97.5	207.86
4	810	1	4016102	DOE	The Steinway School	82	86.3	516.88
3	3210	1	3072966	DOE	The Suydam School	65	97.5	438.97
4	2003	23	4529578	DOE	The Thomas Emanuel Early Childhood Center	42	184.4	327.52
2	4526	1	2054253	DOE	The Throop School	31	118.6	711.17
5	7898	1	5107854	DOE	The Tottenville School	65	137.4	264.65
2	3817	1	2026706	DOE	The Unionport School	67	98.2	337.08
3	6875	32	3185973	DOE	The Verrazano School	70	116.7	390.57
2	5076	31	2070894	DOE	The Wakefield School	3	240	664.82
4	2450	17	4454423	DOE	The Walter Crowley	14	211.6	1248.23
3	4015	1	3089176	DOE	The Warwick School	26	100	410.37
3	3508	12	3080779	DOE	The Waverly School	43	141.4	419.64
3	1347	1	3035761	DOE	The Weeksville School	90	73	383.06
3	981	111	3021057	DOE	The William Alexander School	53	86.4	567.02
2	2443	190	2002458	DOE	The William Lloyd Garrison School	100	11.3	22.85
1	1149	7	1030196	DOE	The William Sherman School	45	79.8	439.21
3	3212	1	3073018	DOE	The Willoughby School	81	106.4	385.07
2	2267	15	2000077	DOE	The Wilton School	55	123.2	644.41
4	7955	2	4166561	DOE	The Winchester School	49	102	377.85
3	5257	1	3121871	DOE	The Windsor Terrace School	76	115.9	230.5
3	4606	25	3099733	DOE	The Winthrop	30	123.3	734.43
3	4401	1	3097973	DOE	The Wortman School	68	113	640.91
1	289	1	1075787	DOE	The Yung Wing School	35	136	633.85
3	3636	7	3082940	DOE	Thelma Hamilton	2	103.5	866.56
2	2671	11	2004868	DOE	Theodore Gathings	30	123.2	1252.44
2	3059	1	20111810	DOE	Theodore Roosevelt High School	52	152.8	3517.83
2	2932	1	2009718	DOE	Theodore Schoenfeld School	74	91.8	481.05
4	2284	6	4052874	DOE	Thom J. McCann Woodside	40	117.9	719.78
4	5446	18	4123454	DOE	Thomas A Dooley Public School	43	128.1	742.44
4	9867	2	4211027	DOE	Thomas A. Edison Career & Technical Education HS	95	86.9	1273.8
5	1218	1	5027641	DOE	Thomas C. Brown School	18	151.7	672.75
2	3067	1	2011937	DOE	Thomas C. Giordano	34	110.9	628.56
5	3303	18	5048647	DOE	Thomas Dongan School	88	76.9	113
3	3788	1	3084440	DOE	Thomas Jefferson High School	64	114.1	1218.93
4	5328	1	4438184	DOE	Thomas Jefferson School	80	106.9	379.14
3	1528	1	3041561	DOE	Thomas S. Boyland School	38	121.2	432.96
3	3358	1	3076734	DOE	Thomas Warren Field School	74	93.7	359.17
1	1960	1	1059460	DOE	Thurgood Marshall Academy	62	100.1	536.49
1	1940	35	1058843	DOE	Thurgood Marshall Magnet Academy	13	251.1	718.66
4	12495	166	4270056	DOE	Thurgood Marshall Magnet School	72	105	504.9
2	3188	20	2014099	DOE	Timothy Dwight School	38	134.1	654.69
2	3188	8	2014098	DOE	Timothy Dwight School	77	118.2	54.72
1	1656	100	1052433	DOE	Tito Puente Education Complex Middle School	31	135.7	1365.22
5	6613	1	5082634	DOE	Tottenville High School	90	102.1	2497.82
5	7894	1	5088090	DOE	Tottenville Middle School	66	108.5	739.42
3	1423	14	3038372	DOE	Toussaint L'Uverture School	9	149.3	777.71
4	6507	100	4141869	DOE	Townsend Harris High School	100	4.9	71.47
2	3109	1	2012957	DOE	Twin Parks Upper School	4	149.8	1002.4
1	259	44	1003214	DOE	University Neighborhood	99	54.4	143.8
3	6294	1	3163702	DOE	Vince Lombardi School	70	103.2	516.84
3	5735	32	3387646	DOE	Vincent D. Grippo School	32	217.3	770.95
4	11714	100	4253607	DOE	Virgil I. Grissom	22	145.4	1350.01
1	1694	1	1083933	DOE	Vito Marcantonio School	12	143	791.9
4	3363	1	4080227	DOE	Wagner Robert Elementary School	87	96.7	1307.85
2	5135	200	2072352	DOE	Walt Disney	60	79.6	299.5
3	5110	25	3117381	DOE	Walt Whitman	16	181.5	875.56
4	1942	302	4258143	DOE	Walter Francis Bishop School	51	121.5	548.6
2	2969	1	2010344	DOE	Walter J. Damrosch School	87	89.5	736.07
3	6043	1	3153416	DOE	Walter Kassenbrock School	49	109.8	294.89

New York City Government Building
Benchmark Results for Period Jan.1 - Dec.31, 2010 ‡

Energy Management

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
4	2631	106	4059130	DOE	Walter Reed School	89	94.3	184.46
3	4595	15	3323072	DOE	Walter Weaver School	41	108.2	623.55
2	3247	70	2015241	DOE	Walton High School	77	103.8	1009.28
1	872	57	1017828	DOE	Washington Irving High School	92	102.9	2349.99
3	3535	16	3081276	DOE	Waverly	4	170.5	877.66
3	5587	38	3328583	DOE	West Brooklyn Community High School	91	65.9	132.69
2	3005	10	2010892	DOE	West Farms School	97	62.2	199.05
5	423	9	5113069	DOE	Westerleigh School	74	108.2	402.58
3	1616	1	3043822	DOE	Whitelaw Reid Secondary School	10	112.9	703.27
3	940	65	3018979	DOE	William A. Butler School	100	Incomplete data	Incomplete data
5	100	100	5002227	DOE	William A. Morris	91	41.6	613
4	250	1	4218416	DOE	William C. Hughley	53	117.8	437.19
5	3171	1	5046419	DOE	William C. Wilcox Public School	61	133.9	255.86
4	4729	1	4107342	DOE	William Carr Middle School	71	83	576.74
4	738	2	4013655	DOE	William Cullen Bryant High School	79	99.6	1692.29
3	7261	201	3196378	DOE	William E. Grady Vocational High School	76	99.4	1224.59
3	1749	1	3048546	DOE	William Floyd School	36	100.6	623.5
3	3704	1	3083660	DOE	William H. Maxwell High School	14	217.7	1607.5
3	1868	7	3053993	DOE	William H. Prescott School	23	127.8	680.29
2	2817	2	2007806	DOE	William H. Taft High School	87	107.2	1818.27
4	13655	1	4290116	DOE	William Haberle School	84	110.5	522.62
4	354	1	4004331	DOE	William Hallet	91	90.9	385.67
3	3025	1	3070825	DOE	William J. Gaynor School	35	76.8	781.2
1	1148	14	1030178	DOE	William J. O'Shea Middle School	74	79.6	625.67
3	5923	1	3148031	DOE	William McKinley	14	197.9	924.16
1	431	14	1005760	DOE	William McKinley School	90	53.1	167.21
1	1689	5	1052986	DOE	William Paca	68	108.8	615.14
3	971	28	3337516	DOE	William Penn School	85	120.4	574.62
4	3134	24	4073904	DOE	William Sydney	61	77.7	313.19
5	49	182	5001150	DOE	William T. Davis School	76	97.7	440.33
1	744	24	1013260	DOE	William T. Harris	80	108	640.89
3	5653	21	3138276	DOE	William T. Sampson School	61	119.4	305.2
2	3069	1	2011995	DOE	William W. Niles	61	122.6	555.84
4	144	42	4216099	DOE	William Wordsworth Public School	21	169.3	300.93
2	2302	40	2000626	DOE	Willis Avenue School	59	102.2	694.68
2	4006	3	2042451	DOE	Wing Academy High School	33	190.3	427.78
4	8929	58	4184144	DOE	Woodhaven Elementary School	88	102.2	376.52
1	2107	26	1076739	DOE	Wright Brothers School	40	124.9	709.77
1	1634	3	1052015	DOE	Young Women Leadership School	100	40	55.66
4	542	8	4440035	DOE	Young Women's Leadership School	N/A	Incomplete data	Incomplete data
4	518	30	4005758	DOHMH	Astoria District Health Center	N/A	154.6	176.02
3	1826	1	3051782	DOHMH	Bedford District Health Center	N/A	357.1	423.38
3	4363	1	3097756	DOHMH	Brooklyn Animal Shelter	N/A	434.9	301.41
3	3559	11	3081765	DOHMH	Brownsville District Health Center	N/A	254.6	297.89
3	3324	1	3076115	DOHMH	Bushwick Health Center	N/A	211.7	258.44
1	1734	34	1053900	DOHMH	Central Harlem District Health Center	N/A	176.8	197.16
1	724	82	1012830	DOHMH	Chelsea District Health Center	N/A	334.2	338.94
4	1729	27	4042887	DOHMH	Corona District Health Center	N/A	422.2	399.03
3	1365	9	3036147	DOHMH	Crown Heights Health Center	N/A	199.2	102.51
3	2517	27	3379780	DOHMH	Distribution Center	7	126.9	220.81
1	1640	147	1052229	DOHMH	East Harlem District Health Center	N/A	151.1	273.48
3	2079	21	3058406	DOHMH	Fort Greene District Health Center	N/A	116.9	200.94
3	6821	142	3184035	DOHMH	Homecrest Health Center	N/A	138.8	85.44
4	9756	6	4208836	DOHMH	Jamaica District Health Center	N/A	225.9	298.08
1	1681	37	1052845	DOHMH	Manhattan Animal Shelter	N/A	688.2	236.03
4	2585	2	4058946	DOHMH	Maspeth Garage	N/A	132.9	51.15
2	2925	80	2009620	DOHMH	Morrisania District Health Center	N/A	310	548.5
4	791	16	4015250	DOHMH	Prison Health Warehouse	24	179.3	109.07
1	932	17	1020610	DOHMH	Public Health Laboratory	N/A	1166.7	14289.93
4	3358	13	4080151	DOHMH	Queens Blvd District Health Center	N/A	43	35.19
5	9	9	5000089	DOHMH	Richmond District Health Center	N/A	83.6	127.95
1	1852	49	1055906	DOHMH	Riverside Health Center	N/A	172.5	254.96

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
2	2945	18	2009891	DOHMH	Tremont District Health Center	N/A	275.2	390.45
1	173	33	1001883	DOHMH	Various HUB Programs	67	191.6	376.85
1	148	15	1001622	DOHMH	Various HUB Programs	N/A	246.2	244.68
1	2138	24	1063379	DOHMH	Washington Heights District Health Center	N/A	632.9	1343.7
3	2788	33	3069604	DOHMH	Williamsburg Health Center	N/A	71.6	83.04
4	1211	22	4027651	DOHMH	Woodside Garage	N/A	209.9	256.67
3	99999	9999	-	DOT	130 Clay St	N/A	184.8	62.33
2	4074	1	2044091	DOT	1400 Williamsbridge Road	10	244.4	116.91
3	2454	1	3335965	DOT	17-23 South 6th St	N/A	153.1	43.03
2	3030	28	2011136	DOT	2144 Webster Ave	N/A	218.6	326.67
1	2186	9	1081892	DOT	300 West 206th St	1	414.3	267
4	1790	1	4444576	DOT	32-11 Harper Street	N/A	159	356.66
5	489	48	5013187	DOT	34 Wave St	N/A	54.7	24.55
4	246	1	4003435	DOT	34-02 Queens Blvd	25	326	953.09
1	1434	1	1044193	DOT	345 East 59th Street	N/A	630.2	647.29
5	215	100	5104536	DOT	5 Dubois Ave	N/A	114.3	136.05
4	24	7	4000025	DOT	5-40 44th Drive	N/A	122.8	95.18
3	39	1	3000089	DOT	59 Adams St	17	87.1	143.78
3	8012	400	3325350	DOT	6080 Flatlands Ave	N/A	624.7	517.57
1	2134	218	1087614	DOT	672 W 158th St & Riverside Dr Storage Yard	N/A	50.1	88.43
1	2134	218	1087614	DOT	675 West 158th Street Fleet Shop	N/A	263.6	851.93
4	3886	558	4095043	DOT	69-46 Sybilla Street	N/A	178.1	181.19
3	635	100	3009123	DOT	Brooklyn Sign Shop Sunset Industrial Park	N/A	21.2	51.11
3	99999	9999	-	DOT	Clay Street Storage	3	119.1	53.55
4	3605	1	4443103	DOT	Coin Facility	N/A	86.7	292.54
5	1	70	5132949	DOT	Ferry Maintenance Shop	N/A	243.8	605.79
4	2675	15	4805470	DOT	Maspeth Central Shops	N/A	186.2	988.18
5	185	203	5816091	DOT	St. George Ferry Terminal	N/A	885.6	2690.68
2	3030	6	2100288	DOT	Staging Garage/Sign Shop	N/A	123.7	208.93
1	2	1	1085792	DOT	Staten Island Ferry Terminal	N/A	344.5	1384.98
3	2454	1	3335964	DOT	Wmsburg Br Lighting & Shop 424 Wythe	N/A	92.4	78.01
3	2453	1	3335960	DOT	Wmsburg Bridge Repair Shops 372 Kent	N/A	203.4	253.12
1	1819	203	1085920	DPR	5-Boro Technical Services Building	N/A	227.9	482.55
3	7073	101	-	DPR	Abe Stark Ice Rink	N/A	492.7	645.41
4	2018	1	4854761	DPR	AI Oerter Recreation Center	N/A	571.4	491.05
1	111	160	1083357	DPR	Alfred E Smith Recreation Center	N/A	70.5	79.27
1	1111	1	-	DPR	Arsenal Building	N/A	794.4	1784.4
2	5900	50	-	DPR	Arthur Ross Nursery	N/A	97	40.92
1	1587	1	1085696	DPR	Asphalt Green Recreation Facility	N/A	972.2	1754.57
1	981	2	-	DPR	Asser Levy Pool	N/A	242.4	134.97
4	898	1	4532001	DPR	Astoria Park Pool House	N/A	205.3	203.12
3	3570	1	-	DPR	Betsy Head Pool House	N/A	186.5	78.63
2	4333	1	2101004	DPR	Bronx Headquarters and Shops - Ranaqua	34	264.7	764.56
3	3868	2	3085992	DPR	Brownsville Recreation Center	N/A	165	340.5
1	1111	1	-	DPR	Central Park Lasker Rink and Pool	N/A	2891.6	894.12
1	1111	1	-	DPR	Central Park Tennis House	N/A	72	21.24
1	1111	1	-	DPR	Central Park Zoo	N/A	956.5	1209.88
1	722	57	1012811	DPR	Chelsea Recreation Center	N/A	187.2	591.9
2	5650	1	-	DPR	City Island Sewage Testing Plant	N/A	30.9	13.03
2	2788	1	-	DPR	Claremont Park Pool	N/A	46.7	13.38
5	319	1	-	DPR	Clove Lake Garage	N/A	4.7	14.76
5	319	1	5112422	DPR	Clove Lake Garage and Shops	N/A	87.9	134.47
2	2941	101	-	DPR	Crotona Park Pool and Bathhouse	N/A	294.2	249.45
4	7290	1	-	DPR	Cunningham Park Maintenance Building	N/A	343.7	212.62
1	1111	1	-	DPR	DPR Park Shop and Garage	N/A	110.7	68.15
4	2018	1	-	DPR	FMCP Aquatic Center	N/A	1.3	7.2
4	3866	70	-	DPR	Forest Park DPR Shops	N/A	64.3	48.77
4	3869	45	4094699	DPR	Forest Park Playground CS	N/A	391.8	152.48
5	487	110	-	DPR	George Cromwell Recreation Center	N/A	16.8	43.96
1	1592	1	1076334	DPR	Gracie Mansion	N/A	639.5	334.63
5	939	1	5112436	DPR	Greenbelt Conservancy Headquarters	N/A	61	26.76
5	2610	27	5127019	DPR	Greenbelt Native Plant Center	N/A	333.5	221.36

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
1	340	1	1081932	DPR	Hamilton Fish Recreation Center	N/A	323.5	142.8
1	1730	55	1081456	DPR	Hansborough Pool and Recreation Center	N/A	105.7	118.81
1	2106	1	-	DPR	Highbridge Swimming Pool	N/A	460.6	377.28
2	2763	1	2109472	DPR	Hunt's Point Recreation Center	N/A	301.6	238.26
1	1819	203	1085920	DPR	Icahn Stadium	N/A	304.2	342
1	2139	404	-	DPR	J Hood Wright Park Recreation Center	N/A	87.5	25.83
1	2052	1	-	DPR	Jackie Robinson Park Pool and Rec Center	N/A	185.8	156.69
1	1488	17	-	DPR	John Jay Park and Pool	N/A	128.1	40.74
3	1117	1	-	DPR	Kate Wollman Ice Rink Building	N/A	985.4	451.15
2	3257	111	2015788	DPR	Kingsbridge Recreation Center	N/A	152.8	88.99
3	1779	27	3255870	DPR	Kosciusko Pool House	N/A	186.3	76.87
3	1117	1	-	DPR	Litchfield Villa	N/A	196.2	66.17
4	2077	50	4050408	DPR	Lost Battalion Hall	N/A	138.7	160.08
4	1722	12	4042761	DPR	Louis Armstrong Recreation Center	N/A	149.4	113.6
5	487	112	-	DPR	Lyons Pool Poolhouse	N/A	147.8	120.92
3	8760	485	-	DPR	Manhattan Beach Bath Houses	N/A	59.3	18.13
1	1719	1	-	DPR	Marcus Garvey Park Pool	N/A	116.4	100.98
3	2366	4	3062457	DPR	Metropolitan Pool & Fitness Center	N/A	540.1	167.93
2	2494	112	-	DPR	Mullaly Park Rink and Recreation Center	N/A	256.1	111.6
1	1111	1	-	DPR	North Meadow Recreation Center	N/A	183.7	67.12
4	2018	1	-	DPR	Olmsted Center	32	341.4	569.78
4	15693	1	-	DPR	P.S. 104 Playground CS	N/A	0.9	3.75
1	1719	1	-	DPR	Pelham Fritz Recreation Center	N/A	152.4	59.97
3	7069	14	3329347	DPR	Poseidon Playground Maintenance Building	N/A	37.7	36.56
3	1117	1	-	DPR	Prospect Park DPR Maintenance Facility	N/A	77.1	130.09
3	1117	1	-	DPR	Prospect Park DPR Maintenance Facility	N/A	77.1	130.09
3	1117	1	3339261	DPR	Prospect Park Zoo	N/A	612.6	831.78
4	2018	1	-	DPR	Queens Museum of Art	N/A	150.6	856.27
1	1346	32	1039840	DPR	Recreation Center 54	N/A	271.2	159.4
3	582	1	3008670	DPR	Red Hook Recreation Center	N/A	254	178.51
4	16150	9999	-	DPR	Rockaway Beach 97 Multi-Purpose Bldg	N/A	81	26.89
5	3355	1	-	DPR	Roosevelt Boardwalk - Graham Blvd Bathhouse	N/A	67.2	22.67
4	12406	180	-	DPR	Roy Wilkins Recreation Center	N/A	165.9	279.85
1	420	1	-	DPR	Sara D Roosevelt Golden Age Center	N/A	53.9	22.73
4	15560	50	4298254	DPR	Sorrentino Recreation Center	N/A	62.5	21.51
2	3176	1	-	DPR	St James Park Recreation Center	N/A	110.2	49.31
3	1353	1	3393257	DPR	St Johns Recreation Center	N/A	556.5	572.75
2	2557	1	2003692	DPR	St.Mary's Recreation Center and Indoor Pool	N/A	294.2	678.4
5	319	1	5112428	DPR	Staten Island War Memorial Ice Rink	N/A	355.9	621.55
3	921	1	-	DPR	Sunset Park Recreation Center & Pool House	N/A	457	292.95
4	246	1	4003435	DPR	Technical Services Warehouse	100	0.2	0.91
1	1705	1	1085632	DPR	Thomas Jefferson Park Pool Building	N/A	335.2	283.73
1	582	50	1009772	DPR	Tony Dapolito Recreation Center	N/A	298.3	312.9
2	5900	9999	-	DPR	Van Cortlandt Park Pool	N/A	74.9	21.07
2	5937	440	2101020	DPR	Wave Hill Museum Building	N/A	38.4	46.44
2	2872	126	2824716	DPR	West Bronx Recreation Center	N/A	174.9	77.78
2	3343	400	-	DPR	Williamsbridge Oval Field House	N/A	159.5	85.68
1	1111	1	-	DPR	Wollman Rink	N/A	2432.1	743.06
4	307	29	4003673	DSNY	33-51 Greenpoint Ave	N/A	351.6	166.96
4	2611	447	4462340	DSNY	51-15 Flushing Ave	N/A	83.4	41.49
1	29	73	1000850	DSNY	Administrative Offices 44 Beaver	39	296	890.25
3	4555	1	3099064	DSNY	BK Lot Cleaning, Dvo, Salt Shed	N/A	167.3	284.31
3	6943	2	3378180	DSNY	BK11 Dist Garage, BK Boro Office, SW MTS	N/A	10.4	3.2
2	2904	34	2009477	DSNY	Bronx 03 Section Station 1	N/A	14.9	9.55
2	2543	60	2003581	DSNY	Bronx 1,3,4 & Manhattan 8A District Garage	N/A	220.5	338.48
2	4974	28	2090261	DSNY	Bronx 12 District Garage	N/A	303.3	1554.47
2	2765	177	2006621	DSNY	Bronx 2 District Garage	N/A	445.8	454.65
2	3015	49	2010954	DSNY	Bronx 3A Broom Depot	N/A	965.1	63.48
2	2871	77	2008640	DSNY	Bronx 5 District Garage	N/A	81.1	50.74
2	2953	21	2097277	DSNY	Bronx 6/6A District Garage/Borough Office	N/A	591.2	841.61
1	2212	1	1082036	DSNY	Bronx 7,8 & Manhattan 8 District Garage	N/A	1023.3	1020.67
2	3702	1	2094841	DSNY	Bronx 9, 10, & 11 District Garages	N/A	155.4	474.05

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
2	3047	50	2011508	DSNY	Bronx Lot Cleaning	N/A	89.8	89.97
3	335	1	3004232	DSNY	Brooklyn 6A Broom Garage	N/A	502	188.42
3	258	1	3002249	DSNY	Brooklyn Encumbrance Yard	N/A	1.2	0.5
3	2962	5	3070545	DSNY	Brooklyn North 1, 4 District Garage	N/A	1170.1	3448.79
3	1038	1	3023562	DSNY	Brooklyn North 2 District Garage	N/A	568.5	450.89
3	2987	16	3070584	DSNY	Brooklyn North 3 District Garage	N/A	577.8	315.52
3	1336	18	3330693	DSNY	Brooklyn North 8 District Garage	N/A	642.2	215.2
3	1336	18	3330693	DSNY	Brooklyn North 8 District Garage	N/A	4.1	4.42
3	5494	89	3328495	DSNY	Brooklyn South 12 District Garage	N/A	897.3	151.59
3	7018	7	3387557	DSNY	Brooklyn South 13 District Garage	N/A	143.2	73.25
3	7918	145	3221978	DSNY	Brooklyn South 14 District Garage	N/A	571.6	445.68
3	7893	52	3220944	DSNY	Brooklyn South 15 District Garage	N/A	655.4	152.28
3	4388	1	3097871	DSNY	Brooklyn South 16 District Garage	N/A	149.6	148.85
3	8138	1	3256921	DSNY	Brooklyn South 17/18 District Garage	N/A	822.1	1201.35
3	1020	1	3022747	DSNY	Brooklyn South 6 District Garage	N/A	388.5	313.36
3	725	200	3347738	DSNY	Brooklyn South 7 And 10 District Garage	N/A	355.4	399.21
3	4827	39	3327687	DSNY	Brooklyn South 9 District Garage	N/A	461.9	292.29
3	6943	2	3378180	DSNY	Brooklyn W11G	N/A	149	314.19
3	3871	1	3252759	DSNY	Cioffe Borough Repair Shop	N/A	486.8	1455.17
2	2766	320	2006748	DSNY	Citywide Transport Unit	N/A	81.1	52.65
4	2611	447	4462340	DSNY	Enforcement	95	68.7	34.19
5	99999	9999	-	DSNY	Fresh Kills - Boro Repair Shop/SI 3	N/A	781.2	366.73
5	2685	100	5141714	DSNY	Fresh Kills - Plant1/Tractor Shops	N/A	1873.5	263.32
5	2685	100	5000000	DSNY	Fresh Kills - SI 3 District Garage; RBS	N/A	9.3	27.83
5	99999	1	-	DSNY	Fresh Kills Landfill - MTS	100	5.2	26.27
3	625	2	3336711	DSNY	Hamilton Ave MTS	11	73.2	87.13
1	595	87	1010354	DSNY	Manhattan 1 District Garage	N/A	2927.2	1135.87
1	1779	1	1054511	DSNY	Manhattan 10 District Garage	N/A	203.7	155.92
1	1671	1	1052640	DSNY	Manhattan 11 District Garage	N/A	74.9	77.46
1	2196	1	1064485	DSNY	Manhattan 12 District Garage	N/A	320.4	324.47
1	241	13	1805208	DSNY	Manhattan 3 District Garage	N/A	752.5	2182.42
1	275	3	1079607	DSNY	Manhattan 3B Garage	N/A	580.9	32.13
1	675	39	1012275	DSNY	Manhattan 6 District Garage	N/A	1187.4	340.3
1	676	3	1085462	DSNY	Manhattan 6 Vehicle Storage & Fueling	N/A	74.7	75.57
1	1109	20	1076221	DSNY	Manhattan 7 District Garage	N/A	2679	8763.09
2	2352	28	2001102	DSNY	Manhattan 9 District Garage	N/A	442.1	141.51
1	670	50	1012267	DSNY	Manhattan Boro Repair	N/A	318.5	1946.95
1	1772	31	1054433	DSNY	Manhattan Lot Cleaning	N/A	135.3	126.06
4	2361	268	4462505	DSNY	MTS HQ; Enforcement; PIU	1	439.2	13370.41
1	274	6	1079605	DSNY	Print Shop/Storage	N/A	40.3	51.01
4	4346	75	4802407	DSNY	Queens 7/11 District Garage Annex	N/A	412.9	1637.6
4	2347	55	4054170	DSNY	Queens Borough Repair Shop	N/A	381.2	1155.04
4	7850	20	4445411	DSNY	Queens East 11/13 District Garage	N/A	671.1	1201.93
4	15001	73	4433112	DSNY	Queens East 13 District Garage	N/A	391.9	366.98
4	11884	1	4257531	DSNY	Queens East 8,10,12 Dist.Garage	N/A	879.7	1402.41
4	523	12	4005787	DSNY	Queens West 1 District Garage	N/A	651.1	405.29
4	2361	268	4462505	DSNY	Queens West 2,3,4,6 District Garage; CRS	N/A	Incomplete data	Incomplete data
4	2600	1	4307983	DSNY	Queens West 5 & 5A District Garages	N/A	728.3	714.42
4	9375	261	4196969	DSNY	Queens West 9 District Garage	N/A	263.7	360.27
4	13485	15	4286887	DSNY	Section Station 136-8	N/A	1.8	1.1
2	3015	58	2010955	DSNY	Section Station 92, Bronx Enforcement	N/A	109	63.53
5	34	1	5106487	DSNY	Staten Island 1 District Garage	N/A	150.6	293.69
5	2520	1	5828489	DSNY	Staten Island 2 District Garage	N/A	338	495.71
5	504	49	5013317	DSNY	Staten Island Lot Cleaning	N/A	329.3	40.55
1	1109	99	1076222	DSNY	West 59th St MTS	56	76.6	234.78
2	3247	2	2098782	EDC	Armory	N/A	9	91.87
1	2124	43	1062993	EDC	Audobon Building	N/A	50.9	189.48
3	61	515	-	EDC	Brooklyn Cruise Terminal Pier 11	N/A	215.9	1212.68
5	1	70	5132949	EDC	Ferry Maintenance Shop	N/A	244.4	608.56
3	35	12	3000078	EDC	Fulton Street Pier	N/A	8.9	3.41
1	1640	1	1079198	EDC	La Marqueta	N/A	379.9	150.73
1	77	8	1001186	EDC	Offices	70	156.9	1270.48

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
1	1109	30	1087587	EDC	Passenger Ship Terminal	N/A	147.1	2452.55
1	241	13	1805208	EMS	EMS 4	N/A	107.7	36.31
3	7918	114	3221976	EMS	EMS 58	N/A	896.4	208.92
2	4333	1	2101003	FDNY	Bronx CO	N/A	1457.2	416.63
3	1183	51	3029669	FDNY	Brooklyn CO	N/A	621.2	206.4
3	4562	1	3099068	FDNY	Brooklyn North 5 District Garage	N/A	1066.9	785.46
3	335	10	3004233	FDNY	Communications Garage	5	197.1	196.75
4	46	34	4000333	FDNY	Engine Co 258 & Ladder Co. 115	N/A	309.1	123.06
1	806	66	1015173	FDNY	Engine Co. 1 & Ladder Co. 24	N/A	333.3	109.18
5	3153	38	5046179	FDNY	Engine Co. 160 & Rescue 5, Division 8	N/A	279.5	96.36
5	7067	252	5851738	FDNY	Engine Co. 168	N/A	173.3	93.08
3	799	5	3013535	FDNY	Engine Co. 201 & Ladder 114, Batt. 40(8.25)	N/A	239.1	132.88
3	2929	53	3070506	FDNY	Engine Co. 206	N/A	171	45.43
3	2203	16	3060298	FDNY	Engine Co. 211 & Ladder Co. 119	N/A	225	217.22
3	1512	1	3040990	FDNY	Engine Co. 233 & Ladder Co. 176	N/A	277.7	101.95
3	1384	8	3037055	FDNY	Engine Co. 234 & Ladder Co. 123, Batt. 38	N/A	339	89.02
3	2560	50	3064786	FDNY	Engine Co. 238 & Ladder Co. 106	N/A	315.1	88.21
4	16127	1	4439014	FDNY	Engine Co. 266	N/A	184.6	70.34
3	3281	22	3074885	FDNY	Engine Co. 271 & Ladder Co. 124, Batt. 28	N/A	213.7	76.9
3	6777	64	3182420	FDNY	Engine Co. 276 & Ladder Co. 156, Batt. 33	N/A	291.2	76.22
3	3343	29	3076461	FDNY	Engine Co. 277 & Ladder Co. 112	N/A	275.9	111.37
3	486	18	3008207	FDNY	Engine Co. 279 & Ladder Co. 131	N/A	292.2	89.96
3	5155	4	3118638	FDNY	Engine Co. 281 & Ladder Co. 147	N/A	296.2	83.39
3	5597	44	3135859	FDNY	Engine Co. 282 & Ladder Co. 148	N/A	240	92.59
3	3580	20	3081953	FDNY	Engine Co. 283 & Division 15	N/A	136.7	45.73
3	6254	53	3161800	FDNY	Engine Co. 284 & Ladder Co. 149	N/A	258	79.13
4	9121	11	4438526	FDNY	Engine Co. 285 & Ladder Co. 142	N/A	283.7	81.69
1	794	64	1014723	FDNY	Engine Co. 3 & Ladder Co. 12, Batt. 7	N/A	191	103.56
1	531	49	1008526	FDNY	Engine Co. 33 & Ladder Co. 9	N/A	284.4	113.88
1	1966	61	1059547	FDNY	Engine Co. 37 & Ladder Co. 40	N/A	413.1	144.54
1	241	18	1003138	FDNY	Engine Co. 4	N/A	28.2	9.53
1	35	1	1000867	FDNY	Engine Co. 4 & Ladder Co. 15	N/A	492.9	176.3
2	3126	12	2013192	FDNY	Engine Co. 45 & Ladder Co. 58, Batt. 18	N/A	242.4	111.41
2	3025	25	2011061	FDNY	Engine Co. 48 & Ladder Co. 56, Division 7	N/A	217.6	109.83
2	2388	45	2001584	FDNY	Engine Co. 50 & Ladder Co. 19, Batt. 26	N/A	293.1	112.72
2	2514	56	2003268	FDNY	Engine Co. 68 & Ladder 49	N/A	345.6	99.39
1	2028	51	1075491	FDNY	Engine Co. 69 & Ladder Co. 28, Batt. 16	N/A	350.8	97.28
1	150	25	1001647	FDNY	Engine Co. 7 & Ladder Co. 1, Batt. 1	N/A	196.1	117.71
2	2377	1	2001400	FDNY	Engine Co. 71 & Ladder Co. 55, Division 6	N/A	346.4	149.87
2	2675	32	2094318	FDNY	Engine Co. 73 & Ladder Co. 42	N/A	294.4	139.14
1	2071	27	1075504	FDNY	Engine Co. 80 & Ladder Co. 23	N/A	145.9	36.98
1	2120	46	1062872	FDNY	Engine Co. 84 & Ladder Co. 34	N/A	291.8	106.31
2	3086	38	2086781	FDNY	Engine Co. 88 & Ladder Co. 38	N/A	256.2	101.35
2	4049	49	2043470	FDNY	Engine Co. 90 & Ladder Co. 41	N/A	248.9	95.36
2	2450	40	2096490	FDNY	Engine Co. 92 & Ladder Co. 44, Batt. 17	N/A	461.5	135.99
1	2155	30	1075518	FDNY	Engine Co. 93, Ladder Co. 45 & Batt. 13	N/A	239.6	165.04
4	5559	25	4529057	FDNY	Engine Co. 264 & Ladder Co. 134	N/A	256.2	120.46
1	1402	29	1072190	FDNY	Engine Co. 39, Ladder Co. 16&19th Precinct	N/A	323.2	323.87
1	579	11	1009739	FDNY	FDNY Museum	N/A	201.8	100.63
1	1819	15	1085640	FDNY	Fire Academy Randall's Island	N/A	163.6	1109.03
3	2047	11	3058187	FDNY	Fire Headquarters	N/A	356.4	3059.65
3	2491	51	3063797	FDNY	Fleet Maintenance Storage	N/A	719.7	197.87
4	5917	1	-	FDNY	Fort Totten	N/A	82.1	973.59
1	495	7	1007523	FDNY	Ladder Co. 20 and Medical & BFI Division	N/A	400.8	263.83
1	1169	26	1030885	FDNY	Ladder Co. 25 & Division 3	N/A	362.9	143.82
1	99999	9999	-	FDNY	Manhattan CO	N/A	933.4	353.28
4	3866	162	4094697	FDNY	Queens CO	N/A	1659.4	502
5	319	1	5112427	FDNY	Staten Island CO	N/A	1015.7	347.57
4	246	1	4003435	FDNY	Tech. Services Warehouse	54	97.3	253.86
4	254	1	4003451	FDNY	Transportation Repair Shop	100	54.3	427.9
3	1751	25	3329636	HHC	Bedford Stuyvesant Alcohol Treatment Center	71	261.7	144.92
1	962	100	-	HHC	Bellevue Hospital Campus	44	531.3	46867.9

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
1	1373	20	-	HHC	Coler-Goldwater Hosp. & Nursing Fac. Campus	99	199.8	Incomplete data
3	7239	1	3337274	HHC	Coney Island Hospital Building 1 DEM	N/A	309.6	5544.06
3	2039	101	3251647	HHC	Cumberland Diagnostic & Treatment Center	58	244.7	1362.15
3	4812	1	3327674	HHC	Dr. S.S. McKinney Nursing & Rehab Center	52	289.3	1423.03
3	3738	15	3083929	HHC	East New York Diagnostic & Treatment Center	12	401.2	915.49
4	1500	2	-	HHC	Elmhurst Hospital Campus	N/A	347.4	20945.65
1	270	32	1003224	HHC	Gouverneur Health Care Services	38	624.3	8822.67
1	1734	1	-	HHC	Harlem Hospital Campus	53	448.7	18860.1
1	70	43	1001135	HHC	HHC Central Office	95	146.8	976.15
3	6990	1	-	HHC	IDA Israel Com Health Center Campus	79	123.9	171.52
2	4205	1	-	HHC	Jacobi Medical Campus	47	485.8	27067.41
3	4829	1	-	HHC	Kings County Hospital Campus	1	1051.7	52027.95
1	1901	29	1057405	HHC	Lenox Health Clinic	90	83.7	164.01
2	2303	58	2000645	HHC	Lincoln Detox Center Clinic	55	176.8	148.83
2	2335	16	2097050	HHC	Lincoln Hospital	76	362.1	20160.25
1	2060	1	1061339	HHC	Lower Washington Heights NFCC Clinic	7	384.4	1004.7
5	1696	8	5110626	HHC	Mariners Harbor	N/A	295.1	16.38
1	1669	1	1083929	HHC	Metropolitan Hospital Center	N/A	257.9	7265.38
2	2489	60	2003015	HHC	Morrisania DTC Center	42	277.9	837.28
4	6157	10	4851560	HHC	Neponset Adult Day Care Center	61	165.6	39.84
2	3327	200	2017787	HHC	North Central Bronx Hospital	43	567.9	13262.97
4	6858	1	4442433	HHC	Queens Hospital Center	78	359.9	12707.1
2	2269	21	2090354	HHC	S.R. Belvis DTC Center	57	198.9	622.44
5	955	75	5113197	HHC	Seaview Hospital	41	260.2	4928.93
3	2782	24	3069418	HHC	Williamsburg Health Center Clinic	16	322.6	101.03
3	1723	1	3048341	HHC	Woodhull Hospital	N/A	577.6	18997.23
1	1634	65	1052058	HPD	105 East 106 St	3	615.9	483.21
2	2808	4	2007681	HPD	151 East Tremont	96	89.9	34.11
1	1780	1	1054513	HPD	1951 Park Ave	N/A	1.1	3.43
3	146	18	3335894	HPD	213 Duffield St	N/A	2.3	10.83
1	1986	65	1059727	HPD	3280 Broadway	84	164.5	263.81
3	1143	27	3028043	HPD	516 Bergen Street	34	340.2	150.34
3	4461	1	3098536	HPD	701 Euclid Ave	86	181.1	120.75
2	3770	80	2025026	HRA	Adult Protective Services (APS) Offices	70	345.6	125.74
3	5854	36	3144669	HRA	Bayridge Job Center #70 Offices	60	205.6	365.69
3	1548	19	3042090	HRA	Bedford Multi Service Center	98	85.7	277.68
3	3496	4	3080726	HRA	Brownsville Multi Service Center	74	156.8	239.48
3	2276	12	3061504	HRA	Bushwick Job Center	78	208.2	441.21
3	3444	22	3080067	HRA	Bushwick Multi Service Center	66	192.4	383.82
3	7071	123	3189654	HRA	Coney Island Job Center Office	80	189.8	351.38
2	3060	32	2011826	HRA	Crotona Job Center #41 Offices	61	306.5	662.98
3	1941	20	3055395	HRA	Dekalb Job Center #64 Offices	33	314.1	617.42
1	1775	33	1054497	HRA	East End Social Services Office	69	222.7	361.04
1	1808	8	1054888	HRA	East Harlem Multi Service Center	99	77	204.65
3	4214	1	3094690	HRA	Euclid Job Center #78	37	366.9	484.29
1	872	13	1017821	HRA	FIA/MICSA Social Services Office	82	233.2	2206.46
3	174	18	3000602	HRA	FIA/OCP Offices	79	209	295.87
3	165	22	3329443	HRA	Food Stamps & Eligibility Verification	84	174.1	1063.29
4	249	7501	4003444	HRA	Food Stamps & Eligibility Verification	15	449.3	709.43
2	3293	8	2016777	HRA	Fordam Model Office	64	351.6	365.32
1	1912	12	1057904	HRA	Help Harbor Transitional Housing Site I	N/A	178.5	912.9
1	1911	43	1057874	HRA	Help Harbor Transitional Housing Site II	N/A	102.4	374.17
1	70	32	1001134	HRA	HRA Commissioner & Program Administrators	28	412.6	6605.69
2	2643	1	2004558	HRA	Hunt Point Multi Service Center	6	363.8	331.85
4	9815	56	4210062	HRA	Jamaica Job Center	88	169.4	439
3	165	1	3000495	HRA	Linden Model Office	89	166.1	877.64
2	2443	100	2002457	HRA	Melrose Job Center #40 Offices	63	284	997.42
5	497	1	5013236	HRA	MICSA/APS/HOME CARE Offices Staten Island	38	261.2	115.79
3	197	28	3335918	HRA	MICSA/CASA	62	252.7	571.08
2	2856	20	2008289	HRA	MICSA/HASA Concourse Office	63	327.1	317.4
3	174	13	3000601	HRA	MICSA/HASA Office	80	210.2	264.99
3	928	1	3018375	HRA	MICSA/Med. Assistance Program Offices	83	195	179.74

New York City Government Building
Benchmark Results for Period Jan.1 - Dec.31, 2010 ‡

Energy Management

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
2	2758	6	2006302	HRA	New Day Family Residence I	N/A	36.4	111.9
2	2758	36	2006311	HRA	New Day Family Residence II	N/A	88.3	261.35
1	577	34	1009716	HRA	Office HASA Services & FIA/Food Stamps	38	314.8	1152.58
1	779	75	1014306	HRA	Office HASA/MICSA/APS Social Services	82	204.1	434.9
1	698	1	1012389	HRA	Office MICSA & Trades Support Services	88	158.1	774.02
2	2795	14	2094521	HRA	Office MICSA/HASA services	56	247	240.39
3	2094	1	3058595	HRA	Office of Child Support Enforcement	75	185.2	161.07
3	7279	162	3345783	HRA	Office of Food Stamps 22 & 28	58	260	258.19
3	173	1	3000573	HRA	Office of Fraud Investigation	18	498.6	371.7
1	1988	53	1059778	HRA	Offices Home Care & HASA services	55	262.1	366.21
1	757	54	1013553	HRA	Offices MICSA/MAP/APS Social Services	81	228.4	1712.03
3	2047	40	3348771	HRA	Offices of Information Services	N/A	669.1	3622.71
5	497	9	5013238	HRA	Offices of Richmond Job Center	63	263.2	280.74
3	5426	1	3838764	HRA	OPM Warehouse	53	74.4	285.73
4	214	240	4461879	HRA	Queens Model Office HASA	94	160.6	459.76
2	2340	72	2000978	HRA	Rider Job Center # 38	78	204.3	431.57
4	12200	52	4264631	HRA	So Jamaica Mac	34	233.9	159.73
1	177	2	1001971	HRA	Support Services & Fraud Investigation	56	288.5	1452.67
4	9760	27	4208869	NYPD	Adult Cont	N/A	6.6	11.88
1	805	82	1015151	NYPD	Command	95	125	135.69
1	1819	203	1085920	NYPD	Command	95	119.2	83.8
1	563	19	1009128	NYPD	Command	84	154.3	251.94
1	241	13	1805208	NYPD	Command	N/A	144.7	2182.42
1	1340	39	1038912	NYPD	Command	N/A	0.1	0.04
1	1070	44	1026909	NYPD	Command	63	220.5	172.15
1	597	12	1010362	NYPD	Command	12	438.3	363.42
1	1986	65	1059727	NYPD	Command	92	137.4	226.15
2	2732	1	2090437	NYPD	Command	4	448.3	335.26
2	2530	21	2003522	NYPD	Command	96	106.7	56.33
2	5101	12	2071627	NYPD	Command	82	227.5	907.08
3	5051	1	3256655	NYPD	Command	13	417.1	195.46
3	1162	1	3028914	NYPD	Command	17	344.9	147.87
3	5794	150	3143890	NYPD	Command	44	263.3	135.56
3	3698	32	3083636	NYPD	Command	53	274	555.04
3	612	205	3008876	NYPD	Command	N/A	176	194.58
3	5778	1	3257058	NYPD	Command	N/A	474.6	241.18
3	7226	62	3196054	NYPD	Command	N/A	1181.8	630.25
4	4044	1	-	NYPD	Command	95	115.2	92.91
4	2344	30	4054168	NYPD	Command	N/A	6695.6	11976.15
4	2361	150	4054276	NYPD	Command	48	298.8	638.24
4	98	11	4436642	NYPD	Command	100	69.8	165.86
4	98	9	4436638	NYPD	Command	N/A	68.6	127.78
4	9761	14	4208879	NYPD	Command	97	98.5	39.47
4	239	49	4003410	NYPD	Command	23	360.6	382.1
4	10092	1	4215602	NYPD	Command	100	41	101.38
4	54	6	4000460	NYPD	Command	50	239.7	115.99
4	13265	30	4518258	NYPD	Command	16	379	235.58
4	291	15	4436707	NYPD	Command	100	30.3	113.44
4	9838	62	4210455	NYPD	Command	68	176.2	69.69
5	2820	95	5107415	NYPD	Command SITF	10	431.2	308.15
1	119	1	1079143	NYPD	Communications Center	N/A	Incomplete data	Incomplete data
3	8590	700	3332516	NYPD	Highway District	N/A	191.8	151.07
4	10523	69	4467695	NYPD	Highway District	N/A	111.3	104.77
1	901	6	1019613	NYPD	Police Academy & Precinct	N/A	221.7	2563.54
1	119	1	1079143	NYPD	Police Headquarters	31	420.7	10263.42
4	10092	6	4215603	NYPD	Police Laboratory	N/A	1073	2921.88
4	4301	1	4837543	NYPD	Pound	N/A	18.7	210.75
1	190	33	1002168	NYPD	Precinct	N/A	251.9	210.43
1	201	20	1066496	NYPD	Precinct	N/A	107.4	126.38
1	342	60	1004078	NYPD	Precinct	N/A	702.2	345.14
1	447	47	1006254	NYPD	Precinct	N/A	307.5	418.33
1	769	55	1013994	NYPD	Precinct	N/A	149.9	86.07

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
1	620	33	1011192	NYPD	Precinct	N/A	347.2	382.81
1	759	8	1013564	NYPD	Precinct	N/A	308.1	430.79
1	1044	38	1082822	NYPD	Precinct	N/A	318.1	318.41
1	1212	38	1032028	NYPD	Precinct	N/A	351.3	357.1
1	1111	1	-	NYPD	Precinct	N/A	327.5	209.16
1	1855	5	1055910	NYPD	Precinct	N/A	213.9	285.83
1	1767	62	1054360	NYPD	Precinct	N/A	180.5	395.81
1	1982	38	1076682	NYPD	Precinct	N/A	229.5	244.97
1	1949	29	1059240	NYPD	Precinct	N/A	201.5	213.49
1	2066	9	1081826	NYPD	Precinct	N/A	276.2	319.66
1	1940	48	1075467	NYPD	Precinct	N/A	198.6	150.38
1	2180	108	1064415	NYPD	Precinct	N/A	343.3	294.26
1	2112	10	1086200	NYPD	Precinct	N/A	327.5	575.46
2	2314	30	2000700	NYPD	Precinct	N/A	365.2	107.82
2	2365	1	2001194	NYPD	Precinct	N/A	149.2	111.26
2	3660	3	2022630	NYPD	Precinct	N/A	340.2	347.08
2	5531	40	2097742	NYPD	Precinct	N/A	145.9	111.89
2	3149	90	2013535	NYPD	Precinct	N/A	215.9	186.26
2	4876	1	2065163	NYPD	Precinct	N/A	254.7	303.66
2	2907	10	2009509	NYPD	Precinct	N/A	269.9	531.76
2	5760	134	2087576	NYPD	Precinct	N/A	290.6	478.23
2	3325	5	2017718	NYPD	Precinct	N/A	331.3	178.42
2	2489	77	2003017	NYPD	Precinct	N/A	378.2	656.42
2	2732	1	2090437	NYPD	Precinct	N/A	250.8	326.96
3	1136	1	3027810	NYPD	Precinct	N/A	264.4	352.54
3	4051	16	3089813	NYPD	Precinct	N/A	326.5	315.5
3	7279	290	3196591	NYPD	Precinct	N/A	382.7	427.99
3	6406	45	3167815	NYPD	Precinct	N/A	213.7	195.73
3	7599	67	3207376	NYPD	Precinct	N/A	236.1	95.73
3	7371	52	3200556	NYPD	Precinct	N/A	367.9	398.37
3	8147	26	3229075	NYPD	Precinct	N/A	408.2	215.82
3	5423	21	3127902	NYPD	Precinct	N/A	274.9	147.61
3	1310	1	3034563	NYPD	Precinct	N/A	337.6	262.03
3	3497	2	3080735	NYPD	Precinct	N/A	224.2	344.1
3	668	29	3009843	NYPD	Precinct	N/A	140.3	221.19
3	1800	3	3050453	NYPD	Precinct	N/A	173.8	164.39
3	1355	1	3035883	NYPD	Precinct	N/A	244	367.14
3	1633	39	3044596	NYPD	Precinct	N/A	192.4	371.58
3	134	6	3000252	NYPD	Precinct	N/A	330.6	575.51
3	5111	24	3117400	NYPD	Precinct	N/A	259.2	453.34
3	1933	121	3055379	NYPD	Precinct	N/A	225.2	145.91
3	2465	100	3063633	NYPD	Precinct	N/A	430.2	575.19
3	2619	3	3065579	NYPD	Precinct	N/A	631.1	192.04
3	337	27	3004301	NYPD	Precinct	N/A	361.6	171.87
3	5817	55	3144156	NYPD	Precinct	N/A	276.9	410.44
3	3307	22	3326387	NYPD	Precinct	N/A	238.4	241.59
4	9799	27	4525758	NYPD	Precinct	N/A	235.3	220.36
4	3632	1	4088186	NYPD	Precinct	N/A	221.5	140.78
4	10737	1	4230132	NYPD	Precinct	N/A	238.8	254.04
4	9505	61	4201325	NYPD	Precinct	N/A	277.2	179.63
4	7115	30	4454260	NYPD	Precinct	N/A	4.7	8.06
4	32	6	4000126	NYPD	Precinct	N/A	308.1	131.29
4	1592	72	4445296	NYPD	Precinct	N/A	274.2	138.14
4	7333	221	4157390	NYPD	Precinct	N/A	306.5	248.73
4	5011	6	4113348	NYPD	Precinct	N/A	181.9	283.03
4	12495	45	4270044	NYPD	Precinct	N/A	496.5	398.62
4	3234	22	4077446	NYPD	Precinct	N/A	393.8	446.73
4	632	30	4009361	NYPD	Precinct	N/A	286.7	325.56
4	15557	4	4298231	NYPD	Precinct	N/A	153	80.32
4	1422	34	4034862	NYPD	Precinct	N/A	218.1	218.03
4	9327	21	4195880	NYPD	Precinct	N/A	404.1	244.76
4	5011	6	4113348	NYPD	Precinct	N/A	0.1	0.1

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
5	9	28	5106476	NYPD	Precinct	N/A	558.7	322
5	3906	1	5107580	NYPD	Precinct	N/A	234.8	399.82
2	4015	1	2097533	NYPD	Transit District	N/A	485.5	355.32
3	717	61	3010669	NYPD	Warehouse	46	106.1	124.83
3	99999	9999	-	NYPD	Warehouse	1	558.8	589.59
1	1831	26	1055236	NYPL	115th Street Branch Library	N/A	188.2	98.34
1	1789	37	1054674	NYPL	125th Street Branch Library	N/A	117.4	65.14
1	1313	5	1037165	NYPL	58th Street Branch Library	N/A	3.1	48.01
1	1441	38	1044749	NYPL	67th Street Branch Library	N/A	194.5	83.85
1	1524	64	1048501	NYPL	96th Street Branch Library	N/A	202.1	99.86
1	1637	141	1052167	NYPL	Aguilar Branch Library	N/A	292.8	131.12
2	4513	16	2053752	NYPL	Allerton Branch Library	N/A	193.1	86.84
1	821	7501	1076145	NYPL	Andrew Heiskell Braille Library	N/A	265.9	367.09
2	3073	20	2012129	NYPL	Belmont Branch Library	N/A	206.6	155.61
2	3154	83	2116006	NYPL	Bronx Library Center	N/A	373.5	803.39
1	1257	1	1034194	NYPL	Central Library - Schwartzman Building	N/A	231.7	5252.95
1	280	44	1003425	NYPL	Chatham Square Branch Library	N/A	230.2	108.47
2	3777	62	2025381	NYPL	Clason's Point Branch Library	N/A	209.4	71.74
1	1060	63	1026706	NYPL	Columbus Branch Library	N/A	174.8	75.99
1	903	46	1019661	NYPL	Epiphany Branch Library	N/A	193.6	98.36
2	3286	14	2016589	NYPL	Fordham Library Center	N/A	77.3	81.17
1	2153	53	1063632	NYPL	Fort Washington Branch Library	N/A	232	133.13
2	3211	5	2014579	NYPL	Francis Martin Branch Library	N/A	144	101.16
1	1980	22	1059688	NYPL	George Bruce Branch Library	N/A	160.9	98.87
2	2824	34	2007870	NYPL	Grand Concourse Branch Library	N/A	204.5	122.24
1	2077	26	1061938	NYPL	Hamilton Grange Branch Library	N/A	144.4	112.66
1	1722	30	1053460	NYPL	Harlem Branch Library	N/A	220.5	98.96
1	582	18	1009760	NYPL	Hudson Park Branch Library	N/A	152.7	80.31
2	2722	63	2005755	NYPL	Hunt's Point Branch Library	N/A	233	108.12
1	2233	13	1064894	NYPL	Inwood Branch Library	N/A	189.4	111.44
1	606	1	1082668	NYPL	Jefferson Market Branch Library	N/A	245.1	155.29
1	886	51	1018325	NYPL	Kips Bay Branch Library	N/A	186.2	76.4
2	2422	1	2001950	NYPL	Melrose Branch Library	N/A	167	60
1	869	74	1017602	NYPL	Mid-Manhattan Library	N/A	489.1	3525.71
1	869	66	1017601	NYPL	Mid-Manhattan Library	N/A	Incomplete data	Incomplete data
1	1885	7501	1057018	NYPL	Morningside Heights Branch Library	N/A	84.3	61.63
2	4126	40	2045398	NYPL	Morris Park Branch Library	N/A	84	41.59
2	2615	23	2004303	NYPL	Morrisania Branch Library	N/A	151.5	79.46
2	3341	76	2018123	NYPL	Moshulu Branch Library	N/A	203	72.42
2	2315	18	2000744	NYPL	Mott Haven Branch Library	N/A	290.1	139.97
1	773	38	1014150	NYPL	Muhlenberg Branch Library	N/A	228.7	102.02
1	510	7501	1007931	NYPL	Mulberry Street Branch Library	N/A	127.6	96.85
1	134	7503	1001446	NYPL	New Amsterdam Branch Library	N/A	135.9	43.94
5	3643	5	5052750	NYPL	New Dorp Branch Library	N/A	231.5	103.81
2	3930	59	2028890	NYPL	Parkchester Branch Library	N/A	279.5	141.99
2	5404	2	2074963	NYPL	Pelham Bay Branch Library	N/A	292.1	104.39
5	1007	26	5023763	NYPL	Port Richmond Branch Library	N/A	193.8	66.08
1	1920	26	1058275	NYPL	Schomburg Black History Library (Old Bldg)	N/A	468.6	677.29
1	1920	29	1058276	NYPL	Schomburg Center/Research in Black Culture	N/A	101.4	91.18
1	864	7502	1087934	NYPL	Science, Industry and Business Library	N/A	389.3	2098.6
2	2878	224	2100281	NYPL	Sedgwick Branch Library	N/A	138.2	49.17
1	311	31	1004053	NYPL	Seward Park Branch Library	N/A	216.6	163.22
2	3558	14	2021838	NYPL	Soundview Branch Library	N/A	295.8	104.39
5	5	74	5000030	NYPL	St. George Library Center	N/A	207.1	152.23
1	1072	15	1026924	NYPL	The Annex Building (Non Library)	76	74.5	706.25
1	1134	25	1028832	NYPL	The Library for the Performing Arts	N/A	371.7	1442.06
5	2099	5	5035398	NYPL	Todt Hill-Westleigh Branch Library	N/A	208	93.3
2	2918	1	2009573	NYPL	Tremont Branch Library	N/A	270.1	128.11
2	4832	20	2063175	NYPL	Wakefield Branch Library	N/A	156	63.59
1	2109	55	1062551	NYPL	Washington Heights Branch Library	N/A	133.7	92.33
1	1472	28	1045991	NYPL	Webster Branch Library	N/A	208.1	90.56
2	3123	61	2013151	NYPL	West Farms Branch Library	N/A	220.9	124.52

New York City Government Building
Benchmark Results for Period Jan.1 - Dec.31, 2010 ‡

Energy Management

Borough	Block	Lot	BIN	Agency	Building	Rating *	Current Source Energy Intensity (kBtu/Sq. Ft.)	Current Total GHG Emissions (MtCO2e) †
2	3986	34	2041911	NYPL	Westchester Square Branch Library	N/A	172.5	90.89
2	2657	30	2004700	NYPL	Woodstock Branch Library	N/A	166.2	92.48
1	1433	37	1044180	NYPL	Yorkville Branch Library	N/A	130.1	66.3
3	85	6	3000172	OEM	OEM Headquarters	19	516.4	1025.27
4	7333	215	4157389	QPL	Bayside Community Library	N/A	317.3	100.26
4	676	50	4011018	QPL	Broadway Community Library	N/A	279.5	138.12
4	1319	1	4536041	QPL	Cambria Heights Community Library	N/A	191.2	105.48
4	1837	1	4045226	QPL	Elmhurst Community Library	N/A	202	98.64
4	2223	54	4052345	QPL	Forest Hills Community Library	N/A	260.3	129.5
4	3696	47	4090100	QPL	Glendale Community Library	N/A	168.3	60.91
4	1281	48	4029693	QPL	Jackson Heights Community Library	N/A	237.6	123.58
4	1695	39	4437193	QPL	Langston Hughes Community Library	N/A	231.2	154.37
4	1918	70	4047321	QPL	Lefrak City Community Library	N/A	157.6	79.99
4	363	1	4463561	QPL	Long Island City Community Library	N/A	194.9	106.56
4	16135	13	4303629	QPL	Peninsula Community Library	N/A	215.8	95.58
4	9795	1	4209597	QPL	Queens Central ALC & Offices	N/A	232.2	71.81
4	9798	6	4209635	QPL	Queens Central Library	N/A	46.8	570.13
4	10621	12	4226761	QPL	Queens Village Community Library	N/A	197	76.75
4	9264	56	4193458	QPL	Richmond Hill Community Library	N/A	177.6	72.19
4	3491	1	4083512	QPL	Ridgewood Community Library	N/A	172.6	77.69
4	10171	8	-	QPL	South Jamaica Community Library	N/A	147.6	56.01
4	831	15	4016923	QPL	Steinway Community Library	N/A	254.1	91.68
4	1317	85	4030847	QPL	Woodside Community Library	N/A	292.8	95.9
4	277	1	4003533	SCA	Office	74	205.2	1493.83
4	1016	45	4022499	TLC	Inspections Facility	N/A	87.1	567.59

† This calculation uses U.S. Environmental Protection Agency (EPA) eGrid greenhouse gas emissions factors.

* Ratings of "N/A" indicate U.S. EPA space type categories for which the Portfolio Manager tool does not provide a score at this time.

‡ Data used to generate this report were collected and reported by several City agencies. The information in this report is subject to change due to data quality improvements, energy efficiency and conservation efforts, and changes in building use over time.